Department of Energy National Nuclear Security Administration Sandia Field Office P. O. Box 5400 Albuquerque, NM 87185 SEP 1 0 2014 #### CERTIFIED MAIL-RETURN RECEIPT REQUESTED Mr. John E. Kieling Chief Permits Management Program Hazardous Waste Bureau New Mexico Environment Department 2905 Rodeo Park Drive East, Bldg. 1 Santa Fe, NM 87505 SEP 16 7016 Hazargous ... au Subject: Department of Energy/National Nuclear Security Administration Sandia National Laboratories Environmental Restoration Operations Installation of Three FLUTeTM Soil-Vapor Monitoring Wells (MWL-SV03, MWL-SV04, and MWL-SV05) at the Mixed Waste Landfill. Dear Mr. Kieling: The Department of Energy/National Nuclear Security Administration and Sandia Corporation (Sandia) are submitting the final report *Installation of Three FLUTeTM Soil-Vapor Monitoring Wells (MWL-SV03, MWL-SV04, and MWL-SV05) at the Mixed Waste Landfill.* Submittal of this report to the New Mexico Environment Department (NMED), Hazardous Waste Bureau (HWB) is required by the NMED-approved *MWL Soil-Vapor Well Installation Plan*, dated January 2014, and completes the deployment of all monitoring systems required by the *Mixed Waste Landfill Long-Term Monitoring and Maintenance Plan* (LTMMP) in accordance with the NMED LTMMP approval letter dated January 8, 2014. The enclosed report documents the field activities for the three soil-vapor monitoring wells. The first semiannual soil-vapor monitoring event will be conducted in September 2014 and will be reported in the next *MWL Annual Long-Term Monitoring and Maintenance Report* in accordance with LTMMP requirements (submittal to NMED in June 2015). If you have questions, please contact me at (505) 284-6668 or John Weckerle of my staff at (505) 845-6026. Sincerety James W. Todd Assistant Manager for Engineering Enclosure cc: See Page 2 cc w/enclosure (Certified Mail): William Moats NMED-HWB 5500 San Antonio Dr., NE Albuquerque, NM 87109 Laurie King EPA, Region 6 1445 Ross Ave., Ste. 1200 Dallas, TX 75202 cc w/enclosure: David Cobrain, NMED-HWB 2905 Rodeo Park Drive East, Bldg. 1 Santa Fe, NM 87505 Thomas Skibitski NMED-OB, MS-1396 SNL ES&H Records Center SNL/NM, MS-0718 Zimmerman Library University of New Mexico MSC05 3020 1 University of New Mexico Albuquerque, NM 87101-0001 #### cc w/o enclosure: Amy Blumberg, SNL/NM, MS-0141 John Cochran, SNL/NM, MS-0719 Peter Davies SNL/NM, MS-0721 David Miller, SNL/NM, MS-0718 Michael Mitchell, SNL/NM, MS-0718 Pamela Puissant, SNL/NM, MS-0729 Sandra Sedillo, SNL/NM, MS-0727 John Weckerle, SFO/ENG, MS-0184 Joe Estrada, SFO/ENG, MS-0184 Cynthia Wimberly, SFO/Legal, MS-0184 14-680-591993 # Sandia National Laboratories, New Mexico Environmental Restoration Operations Installation of Three FLUTe™ Soil-Vapor Monitoring Wells (MWL-SV03, MWL-SV04, and MWL-SV05) at the Mixed Waste Landfill September 2014 United States Department of Energy Sandia Field Office Sandia National Laboratories is a multi-program laboratory managed and operated by Sandia Corporation, a wholly owned subsidiary of Lockheed Martin Corporation, for the U.S. Department of Energy's National Nuclear Security Administration under contract DE-AC04-94AL85000. # **TABLE OF CONTENTS** | LIST (| OF FIG | URES | iii | |--------|--------|---|-----| | | | BLES | | | | | PENDICES | | | | | AND ABBREVIATIONS | | | 1.0 | INTR | ODUCTION | 1-1 | | | 1.1 | Report Objective | 1-1 | | | 1.2 | Regulatory Criteria | | | | 1.3 | Report Organization | | | 2.0 | SOIL- | VAPOR MONITORING WELL INSTALLATION | 2-1 | | | 2.1 | Equipment Decontamination and Environmentally Sensitive Practices | 2-1 | | | 2.2 | Drilling Activities | | | | 2.3 | Well Installation Process | | | | 2.4 | FLUTe™ Well Design | 2-6 | | | 2.5 | Surveying | | | 3.0 | VARI | ANCES FROM WORK PLAN | 3-1 | | 4.0 | REFE | RENCES | 4-1 | i # **LIST OF FIGURES** # **Figure** | 1-1 | Location of the Mixed Waste Landfill at Sandia National Laboratories, New Mexico and Kirtland Air Force Base | 1-2 | |-----|--|-----| | 1-2 | Location Map of Monitoring Wells at the Mixed Waste Landfill | 1-3 | | 2-1 | GEFCO Speedstar 50K-CH Drill Rig at Soil-Vapor Monitoring Well MWL-SV03 along the Western Perimeter Fence of the MWL | 2-2 | ## **LIST OF TABLES** | Table | | | |-------|---|-----| | 2-1 | Chronology of Drilling and Well Installation Events at the MWL | 2-3 | | 2-2 | Summary of Construction Details for the FLUTe™ Soil-Vapor Monitoring Wells at the MWL | 2-7 | ## **LIST OF APPENDICES** # **Appendix** | A | Lithologic Logs for Soil-Vapor Monitoring Wells MWL-SV03, MWL-SV04, and MWL-SV05 | |---|--| | В | Well Construction Data Sheets for Soil-Vapor Monitoring Wells MWL-SV03, MWL-SV04, and MWL-SV05 | | С | Well Construction Diagrams for Soil-Vapor Monitoring Wells MWL-SV03, MWL-SV04, and MWL-SV05 | | D | Well Database Summary Forms for Soil-Vapor Monitoring Wells MWL-SV03, MWL-SV04, and MWL-SV05 | | E | Lithologic Log for Borehole MWL-BH16 | | F | Photographs of Drilling and Well Installation Activities at the MWL | #### **ACRONYMS AND ABBREVIATIONS** ARCH air rotary casing hammer bgs below ground surface CSS Colorado Silica Sand DOE U.S. Department of Energy ER Environmental Restoration FLUTe[™] Flexible Liner Underground Technology, Ltd.[™] ft foot or feet HWB Hazardous Waste Bureau LTMMP Long Term Monitoring and Maintenance Plan MWL Mixed Waste Landfill mil thousandth of an inch NMED New Mexico Environment Department NMOSE New Mexico Office of the State Engineer OD outside diameter PVC polyvinyl chloride RCRA Resource Conservation and Recovery Act Sandia Corporation SNL/NM Sandia National Laboratories, New Mexico SWMU Solid Waste Management Unit TA Technical Area TD total depth the Order Compliance Order on Consent YJ Yellow Jacket Drilling Services, Inc. #### 1.0 INTRODUCTION #### 1.1 Report Objective This installation report describes the May through July 2014 drilling activities performed for the installation of three multi-port soil-vapor monitoring wells (MWL-SV03, MWL-SV04, and MWL-SV05) at the Mixed Waste Landfill (MWL), which is located at Sandia National Laboratories, New Mexico (SNL/NM). SNL/NM is managed and operated by Sandia Corporation (Sandia), a wholly owned subsidiary of Lockheed Martin Corporation, for the U.S. Department of Energy (DOE)/National Nuclear Security Administration. The MWL is designated as Solid Waste Management Unit (SWMU) 76 and is located in Technical Area (TA) III (Figure 1-1). The locations of the three soil-vapor monitoring wells (MWL-SV03, MWL-SV04, and MWL-SV05) are shown in Figure 1-2. #### 1.2 Regulatory Criteria The New Mexico Environment Department (NMED) Hazardous Waste Bureau (HWB) provides regulatory oversight of the SNL/NM Environmental Restoration (ER) efforts and implements and enforces regulations mandated by the Resource Conservation and Recovery Act (RCRA). All ER Operations SWMUs and Areas of Concern are listed in Module IV of the SNL/NM RCRA Part B Operating Permit, *Special Conditions Pursuant to the 1984 Hazardous and Solid Waste Amendments to RCRA for Sandia National Laboratories* (NMED 1993). In April 2004, a Compliance Order on Consent (the Order) (NMED April 2004) became effective between the NMED, DOE, and Sandia, which specifically identified SWMU 76 (the MWL) as requiring corrective action. The MWL is also subject to corrective action under 20.4.1.500 New Mexico Administrative Code incorporating 40 Code of Federal Regulations 264.101. The NMED HWB is the lead regulatory agency and oversees corrective action at the MWL under the provisions of the Order (NMED April 2004) issued pursuant to the New Mexico Hazardous Waste Act and addresses requirements concerning nitrate and perchlorate pursuant to the New Mexico Solid Waste Act. The NMED Final Order on the MWL (Curry May 2005) and the related Class 3 Permit Modification require an MWL long-term monitoring and maintenance plan (LTMMP) to address monitoring, inspection, maintenance, physical and institutional controls, and reporting for the MWL following remedy implementation. The MWL LTMMP (SNL/NM March 2012) was approved by NMED on January 8, 2014 (Blaine January 2014) and required the installation of three soil-vapor monitoring wells to complete the LTMMP monitoring systems. The Soil-Vapor Monitoring Well Installation Work Plan (the Work Plan; SNL/NM January 2014) was approved by NMED in February 2014 (Blaine February 2014). All associated drilling and installation field work was performed in accordance with the NMED-approved Work Plan. Variances related to difficulties encountered at the original MWL-SV03/BH16 location are discussed in Sections 2.2 and 3.0. Figure 1-1 Location of the Mixed Waste Landfill at Sandia National Laboratories, New Mexico and Kirtland Air Force Base Figure 1-2 Location Map of Monitoring Wells at the Mixed Waste Landfill The Work Plan (SNL/NM January 2014) outlined the activities and procedures for installing three multiport soil-vapor monitoring well at the MWL. The following tasks were specified in the Work Plan: - Conduct the drilling and well-installation activities in accordance with the NMEDapproved Work Plan using a drilling contractor licensed by the New Mexico Office of the State Engineer (NMOSE). - Submit a Well Installation Report to the NMED that describes the field activities for the three soil-vapor monitoring wells within three months after completion of the wells. - Verify that all sampling ports at the new three wells are functioning appropriately for future sampling to be conducted in accordance with the NMED-approved LTMMP Sampling and Analysis Plan after vadose zone equilibration. This
well-installation report satisfies the reporting requirements for the NMED as specified in the Order (NMED April 2004) by including the 27 reporting elements for each newly installed monitoring well (Appendix B). Because the three soil-vapor monitoring wells (MWL-SV03, MWL-SV04, and MWL-SV05) did not intercept groundwater, NMOSE well permits were not required. However, the procedures used at the MWL were in general accordance with the "Rules and Regulations Governing Well Driller Licensing; Construction, Repair, and Plugging of Wells" (NMOSE August 2005). The plugging of borehole MWL-BH16 (a failed first attempt at the MWL-SV03 FLUTe™ location described in Section 2.2) did not require an NMOSE permit because the borehole did not intercept groundwater. The applicable SNL/NM Field Operating Procedures and accompanying Administrative Operating Procedures were used. Additional field documentation such as pages from the field logbook, equipment inspections, and safety records are on file at the SNL/NM Customer Funded Records Center. The field activities were supervised by SNL/NM staff from ER Operations (Department 6234) and Long-Term Stewardship (Department 4142). The drilling contractor was Yellow Jacket Drilling Services, Inc. (YJ), an NMOSE-approved well driller operating under license WD-1458. Under subcontract with YJ, field engineers from Flexible Liner Underground Technology, Ltd.™ (FLUTe™) assisted in the installation of the three soil-vapor monitoring wells. ## 1.3 Report Organization This report is organized as follows: - Chapter 2.0 describes the drilling and installation of soil-vapor monitoring wells MWL-SV03, MWL-SV04, and MWL-SV05. The plugging of borehole MWL-BH16 is also discussed. - Chapter 3.0 describes variances from the Work Plan. - Chapter 4.0 lists the references cited in this report. The following appendices provide supplemental information: - Appendix A provides Lithologic Logs for Soil–Vapor Monitoring Wells MWL-SV03, MWL-SV04, and MWL-SV05. - Appendix B contains the Well Construction Data Sheets for Soil–Vapor Monitoring Wells MWL-SV03, MWL-SV04, and MWL-SV05. - Appendix C presents the Well Construction Diagrams for Soil–Vapor Monitoring Wells MWL-SV03, MWL-SV04, and MWL-SV05. - Appendix D presents the Well Database Summary Forms for Soil–Vapor Monitoring Wells MWL-SV03, MWL-SV04, and MWL-SV05. - Appendix E provides the Lithologic Log for Borehole MWL-BH16. - Appendix F provides photographs of drilling and well-installation activities. #### 2.0 SOIL-VAPOR MONITORING WELL INSTALLATION The Soil-Vapor Monitoring Well Installation Work Plan (SNL/NM January 2014) allowed for the installation of two different types soil-vapor monitoring well designs at the MWL; either FLUTe[™] borehole liners or stainless-steel tubing bundles. The FLUTe[™] design was selected because of its simplicity. The impermeable borehole liner is pressed firmly against the borehole wall by clean silica sand that is installed into the center of the liner. The sand and impermeable liner design effectively isolate the discrete sampling intervals without requiring multiple lifts of bentonite chips, which are required as part of the stainless-steel tubing bundle design. The following section describes the drilling and installation of soil-vapor monitoring wells MWL-SV03, MWL-SV04, and MWL-SV05. The plugging of borehole MWL-BH16 is also discussed. # 2.1 Equipment Decontamination and Environmentally Sensitive Practices Prior to the start of drilling at each borehole, the drilling equipment (rig, bits, drive casing, and pipe) was decontaminated with a pressure washer at the Environmental Resources Field Operations decontamination pad in TA-III. During drilling and well installation, environmentally sensitive protocols were used to ensure that the monitoring wells would produce representative soil-vapor samples at various depths from the vadose zone. For example, Bulls Eye® thread compound (a vegetable oil-based material) manufactured by Jet-Lube Inc. was used on the drill-pipe threads. Drill cuttings and other materials generated as part of the drilling and installation work were handled as specified in the project-specific waste management plan in accordance with applicable state and federal regulations. ## 2.2 Drilling Activities Drilling activities began at the MWL on May 23, 2014. The chronology of events is summarized in Table 2-1. The four boreholes were drilled using the air rotary casing hammer (ARCH) technique using an 8.5-inch diameter tri-cone bit and 9.625-inch outside diameter (OD) drive casing. Three boreholes were converted to soil-vapor monitoring wells. All four boreholes were advanced using a GEFCO Speedstar 50K-CH drilling rig with its onboard air compressor (Figure 2-1). After encountering much difficulty drilling the MWL-BH16 borehole to the required total depth (TD) due to a zone of swelling clay, an improved drilling technique was used. For drilling at the other three locations, the potential effects of swelling clay was mitigated by: increasing the diameter of the drive shoe (the leading edge of the drive casing), using an additional stand-alone air compressor to aid in lifting the drill cuttings, and reducing the amount of misting water used for lifting the cuttings to the ground surface. Figure 2-1 GEFCO Speedstar 50K-CH Drill Rig at Soil-Vapor Monitoring Well MWL-SV03 along the Western Perimeter Fence of the MWL Table 2-1 Chronology of Drilling and Well Installation Events at the MWL | Location | Drilling Start
Date | Drilling Stop
Date | Total Depth of Borehole (ft bgs) | Liner
Installation
Beginning
Date | Liner
Installation
Completion
Date | Final Flow
Test Date | |----------|------------------------|-----------------------|----------------------------------|--|---|-------------------------| | MWL-BH16 | May 23, 2014 | May 28, 2014 | 324 | n.a. | n.a. | n.a. | | MWL-SV03 | June 19, 2014 | June 19, 2014 | 410 | June 23, 2014 | June 27, 2014 | July 23, 2014 | | MWL-SV04 | June 3, 2014 | June 5, 2014 | 407 | June 6, 2014 | June 12, 2014 | July 15, 2014 | | MWL-SV05 | June 30, 2014 | June 30, 2014 | 410 | July 3, 2014 | July 2, 2014 | July 15, 2014 | Note: Bentonite grout/chips were used on 4 days (June 13, June 16, June 23, and June 29, 2014) to plug borehole MWL-BH16. bgs = Below ground surface. ft = Foot (feet). MWL = Mixed Waste Landfill. n.a. = Not applicable. The lithologic logs (Appendix A) for the four boreholes are based upon drill cuttings collected at the cyclone air-discharge outlet. The cuttings consisted of unconsolidated sediments corresponding to the alluvial-fan lithofacies of the Santa Fe Group. The cuttings were comprised mostly of poorly sorted sands and occasional sandy gravels that were derived from a variety of source rocks (limestone, sandstone, granite / granitic gneiss, and metamorphic units). Layers of silty/clayey sediments were intermittently observed, mostly below 340 feet (ft) below ground surface (bgs). At approximately 100 ft bgs in all of the boreholes, the strata characteristics changed from dry to moist. No wet (i.e., saturated) conditions were observed and groundwater was not encountered at any of the four drilling locations. At the planned location for monitoring well MWL-SV03 as specified in the Work Plan (SNL/NM January 2014), many drilling difficulties were encountered. As explained below, the borehole at this location could not be advanced to the planned total depth. After discussing with NMED during a June 4, 2014 site visit to observe the drilling project, the following actions were agreed upon relative to the original MWL-SV03 drilling location. - Decommission the failed borehole in accordance with typical borehole plugging and abandonment procedures. - Drill and install well MWL-SV03 approximately 20 feet to the south (Figure 1-2). - Document the change as a variance in the Well Installation Report To minimize confusion, the originally planned location for the well was designated as borehole MWL-BH16, which is sequential with the list of historical MWL boreholes from the Phase 2 RCRA Facility Investigation. The drilling difficulties at borehole MWL-BH16 were mostly the result of layers of swelling clay sporadically encountered at depths ranging from approximately 180 to 250 ft bgs. The swelling clay layers created so much friction against the drill casing that hammering the drive casing below 324 ft bgs could not be achieved. To adjust for the swelling clay, the drive casing was tripped out in preparation for using a larger diameter drill bit. During this process, a tri-cone bit was inadvertently dropped into the open borehole and fell to a depth of approximately 225 ft bgs. Video logging on June 2, 2014 showed that the bit was inverted in the borehole with the threads pointing downward. Efforts to retrieve the bit with a specially designed tool were unsuccessful. The retrieval effort pushed the bit to 250 ft bgs and resulted in borehole slough to 218 ft bgs. After discussing the situation with NMED staff at the MWL site on June 4, 2014, agreement was reached to plug the borehole with bentonite grout/chips. After tagging the borehole depth (i.e., top of slough) at 216 ft bgs on June 13, 2014, a 2-inch diameter, steel tremie pipe was used to fill the borehole from the 216 ft bgs depth up to 3 ft bgs with Quik-Grout® (Baroid-Halliburton bentonite grout). Over the following weekend, the grout dropped to 134 ft bgs as measured on June 16, 2014. Given the borehole characteristics, this drop in the grout level occurred because a significant amount of grout had flowed past the bit and down to the borehole TD (i.e., 324 ft bgs). The grout was topped off to the ground surface on June 16. 2014. The top of grout was measured at 35 ft bgs on June 17, 2014. On June 23, 2014, the top of grout was measured at 110 ft bgs suggesting that the some portion of grout
had flowed into a porous horizon. On June 23, 2014, bentonite chips (Baroid-Halliburton Holeplug® 3/8-inch grade) were used to fill the borehole from 110 to 7 ft bgs. The chips were hydrated with potable water at approximately 5-ft intervals. The use of bentonite chips was intended to limit the hydraulic-head effects induced by a standing column of grout. On June 24, 2014, the top of bentonite chips was stable at 7 ft bgs. Quik-Grout was subsequently used on June 29, 2014 to fill the borehole from 7 to 0.5 ft bgs. A concrete pad was installed on July 8, 2014 over borehole MWL-BH16 that is similar to the monitoring-well pads (i.e., size and thickness of concrete). The drilling of subsequent boreholes and the installation of soil-vapor monitoring wells MWL-SV03, MWL-SV04, and MWL-SV05 progressed more efficiently after implementing the use of a larger diameter drive shoe and a larger capacity, stand-alone air compressor. After setting up the drill rig and air compressor at a particular location, drilling of a borehole to TD required one to two days. Installation of a borehole liner required two to four days per location. Well construction details and diagrams are presented in Appendices B and C, respectively. The series of photographs in Appendix F illustrate the liner-installation procedure. #### 2.3 Well Installation Process The well installation process used for each soil-vapor monitoring well is generally as follows: - Using the ARCH technique, the drive casing was advanced to approximately 410 ft bgs. (Specific details for each monitoring well are listed on the Well Construction Data Sheets in Appendix B). Removal of cuttings from the drive casing was facilitated by intermittently injecting a mist of clean water (obtained from a nearby TA-III fire hydrant) into the drill string (drill pipe and bit). - After reaching TD, additional water was injected into the drill string to remove any smeared clay from the interior of the drive casing. - Air injection was used for at least one hour to thoroughly dry the interior of the drive casing. - The drill string was extracted from the drive casing. - The TD of the drive casing/borehole was tagged with a fiberglass tape measure. - As needed, clean Colorado Silica Sand (CSS) 8x12 sand was used to raise the TD by a few ft. - A 25-pound weight was attached to the lower end of the FLUTe[™] borehole liner. - The lower end of the borehole liner was uncoiled from the transport reel and inserted in the drive casing. - The liner was allowed to slowly slide down to the desired TD by gravity alone. To reduce friction between the borehole liner and the PVC tremie pipe, approximately 5 pounds of talc (magnesium silicate powder) was used for each well location. The talc was hand applied to the exterior of the tremie pipe and by blowing talc into the tremie pipe using an electric leaf blower. - A weight scale was used to determine that the borehole liner was properly suspended from the drill-rig mast and not stuck to the drive casing. - A 4-inch diameter polyvinyl chloride (PVC) casing was inserted to the full depth of the liner. This approximately 400 ft length of PVC was subsequently used as a tremie pipe. - Sand was hand poured into a funnel at the upper end of the PVC tremie pipe. Approximately 420 50-pound bags of CSS 8x12 sand were used per liner. - The top of sand was tagged at approximately 3-ft intervals using a fiberglass tape measure. These measurements were used to verify that the sand had not bridged at too shallow of a depth. The sand serves to press the liner firmly against the borehole wall. As a result, the final-installed diameter of the liner is the borehole diameter (approximately 10.75 inches). - As the sand was poured, the tremie pipe and drive casing were incrementally raised and removed from the borehole. - After the sand was brought to 10 ft bgs, the final lengths of PVC tremie pipe and drive casing were removed from the borehole. - A steel stovepipe was lowered over the liner and temporarily suspended from a fork lift as sand was poured along the outside of the liner up to 3 ft bgs. - The stovepipe was lowered until the lower edge rested on the sand at 3 ft bgs. - Sand was hand poured into the liner up to the ground surface. - Wooden concrete forms and a square grid of steel rebar were installed around the stovepipe. Concrete was poured and hand trowelled. The pad dimensions were 3-ft by 3-ft by 10-inches thick. A brass ID marker stamped with the corresponding well name was inserted into the curing concrete. Three protective bollards were installed around the pad and set in concrete. - After the concrete pad had cured overnight, the borehole liner was draped over the edge of the stovepipe and secured with a stainless-steel hose clamp. The base of the FLUTe™ protective cover (top hat) was bolted to stovepipe. - Each piece of sample tubing was inserted into a Swagelok[®] pass-through fitting in the PVC well cap. Port numbers and depth values on the well cap correspond to the FLUTe™ manufacturing marks on the sample tubing. - Flow testing was conducted using a vacuum pump drawing 22 inches of mercury (in. Hg) to verify that the sample ports were functional in accordance with the Work Plan (SNL/NM January 2014). The results are listed in Table 2-2. Each segment of sample tubing at all three monitoring wells flowed at an appropriate rate for obtaining representative soil-vapor samples based on tubing diameter and sampling interval depth. The flow rates varied from 8 to 57 standard cubic ft per hour. The flow rates decreased with depth at an anticipated function of increasing friction losses in the tubing. - The FLUTe[™] top hat was closed and secured with a pad lock. ## 2.4 FLUTe™ Well Design The FLUTe™ well design is an innovative approach for obtaining representative soil-vapor samples from the vadose zone. The borehole liners were manufactured at the FLUTe[™] facility in Velarde, New Mexico using specifications listed in the Work Plan (SNL/NM January 2014). The liners are constructed of ballistic nylon (denier 840) with an impermeable 0.6-mil (thousandth of an inch) urethane coating on the inner surface. Running lengthwise along the interior of each liner is a pair of tubing sleeves constructed of ballistic nylon (denier 210) with an impermeable 0.4-mil urethane coating on the inner surfaces. The sleeves contain the segments of sample tubing (0.25-inch OD high-density polyethylene [HDPE]. At the required spacing (50, 100, 200, 300, and 400 ft bgs), the lower ends of the sample tubing terminate at polyurethane feed-through fittings. Sample tubing is attached to the pass-through fitting with an oetiker clamp. The open end of each fitting is protected by a two-part permeable spacer that extends around the entire circumference of the liner and is 5 ft high. The five permeable spacers are constructed of low density polyethylene (LDPE) fabrics. The outer part consists of permeable filter fabric (uncoated denier 210) that covers a 0.25-inch thick layer of opendiamond fabric mesh. The permeable spacers (i.e., sample ports) allow soil vapor from 5-ft intervals to reach the corresponding feed-through fitting. The feed-through fittings are located at the vertical mid-point of the corresponding spacer. ## 2.5 Surveying Surveying of the borehole and monitoring wells with sub-meter accuracy was conducted using the Global Positioning System and a hand-held Trimble GeoXH receiver. These preliminary coordinates and elevations are listed on the corresponding Well Construction Data Sheets (Appendix B) and the Well Database Summary Forms (Appendix D). The northing and easting coordinates for the center of each borehole and monitoring well are provided in New Mexico Central Zone State Plane coordinates based upon the North American Datum of 1983. The elevations are based upon the North American Vertical Datum of 1988. Table 2-2 Summary of Construction Details for the FLUTe™ Soil-Vapor Monitoring Wells at the MWL | Well ID No. | Sampling
Port ID No. | Depth of
Feed-
through
Fitting
(ft, bgs) | Top of
Permeable
Spacer
(ft bgs) | Bottom of
Permeable
Spacer
(ft bgs) | Tested
flow rate
(scfh) | Resulting
vacuum
(in. Hg) | Length of
Tubing
(ft) | Volume of
Tubing
(ft ³) | Volume of
Permeable
Spacer
(ft ³) | Total Volume of Tubing and Permeable Spacer (ft³) | |-------------|-------------------------|--|---|--|-------------------------------|---------------------------------|-----------------------------|---|--|---| | | 50 | 47 | 44.5 | 49.5 | 51 | -9 | 51 | 0.0080 | 0.3178 | 0.3258 | | | 100 | 97 | 94.5 | 99.5 | 47 | -12 | 101 | 0.0159 | 0.3178 | 0.3337 | | MWL-SV03 | 200 | 197 | 194.5 | 199.5 | 39 | -14 | 201 | 0.0317 | 0.3178 | 0.3495 | | | 300 | 297 | 294.5 | 299.5 | 15 | -20.5 | 301 | 0.0474 | 0.3178 | 0.3652 | | | 400 | 397 | 394.5 | 399.5 | 8 | -20.5 | 401 | 0.0632 | 0.3178 | 0.3810 | | | 50 | 47 | 44.5 | 49.5 | 47 | -14 | 51 | 0.0080 | 0.3178 | 0.3258 | | | 100 | 97 | 94.5 | 99.5 | 44 | -14 | 101 | 0.0159 | 0.3178 | 0.3337 | | MWL-SV04 | 200 | 197 | 194.5 | 199.5 | 35 | -16 | 201 | 0.0317 | 0.3178 | 0.3495 | | | 300 | 297 | 294.5 | 299.5 | 34 | -16 | 301 | 0.0474 | 0.3178 | 0.3652 | | | 400 | 397 | 394.5 | 399.5 | 30 | -17 | 401 | 0.0632 | 0.3178 | 0.3810 | | | 50 | 49.5 | 47 | 52 | 57 | -13 | 51.5 | 0.0081 | 0.3178 | 0.3259 | | | 100 | 99.5 | 97 | 102 | 40 | -16 | 101.5 | 0.0160 | 0.3178 | 0.3338 | | MWL-SV05 | 200 | 199.5 | 197 | 202 | 38 | -16 | 201.5 | 0.0317 | 0.3178 | 0.3495 | | | 300 | 299.5 | 297 | 302 | 34 | -17 | 301.5 | 0.0475 | 0.3178 | 0.3653 | | | 400 | 399.5 | 397 | 402 | 32 | -19 | 401.5 | 0.0633 | 0.3178 | 0.3811 | bgs =
Below ground surface. FLUTe™ = Flexible Liner Underground Technology, Ltd.™ = Foot (feet). = Cubic foot (cubic feet). = Identification Number. ID No. = Inches of mercury. in. Hg MWL = Mixed Waste Landfill. = Standard cubic feet per hour. scfh More accurate land surveying is scheduled for obtaining northing/easting coordinates and elevations with accuracy of 0.01 ft. Registered surveyors from Surveying Control Inc. will conduct the surveying. The more accurate coordinates and elevations will be incorporated in the SNL/NM Environmental Data Management System and subsequent reports. The final land survey information will not affect the sample-port depth information summarized in Table 2-2 and the completion figures provided in Appendices B and C. However, the respective elevations will be updated as noted above. #### 3.0 VARIANCES FROM WORK PLAN As mentioned in Section 2.2, the location for monitoring well MWL-SV03 was moved 20 ft to the south from the location specified in the Work Plan (SNL/NM January 2014). This places monitoring well MWL-SV03 in an undisturbed location with respect to the MWL-BH16 borehole (drilling and decommissioning). This relocation of MWL-SV03 and the decommissioning of borehole MWL-BH16 are variances that were discussed with NMED staff during their on-site visit on June 4, 2014. The Work Plan allowed for up to a 10-foot relocation to account for logistical issues. The 20-foot movement was agreed upon to ensure the MWL-SV03 monitoring well would not be adversely impacted by the MWL-BH16 borehole. The lateral distance between the monitoring well and the MWL perimeter fence remains the same (Figure 1-2). No other variances from the Work Plan occurred. The other two monitoring wells (MWL-SV04, and MWL-SV05) were installed within one ft of the corresponding planned locations. The sampling ports for the three monitoring wells are installed within 3 vertical ft of the planned depths. #### 4.0 REFERENCES Blaine, T., January 2014. Letter to G. Beausoleil (U.S. Department of Energy) and S. Orrell (Sandia Corporation), "Approval: Mixed Waste Landfill Long-Term Monitoring and Maintenance Plan, March 2012, Sandia National Laboratories, EPA ID# NM5890110518, HWB-SNL-12-007." January 8, 2014. Blaine, T., February 2014. Approval – Work Plan for the Installation of Three Soil-Vapor Monitoring Wells (MWL-SV03, MWL-SV04, and MWL-SV05) at the Mixed Waste Landfill, January 2014, Sandia National Laboratories, EPA ID# NM5890110518, HWB-SNL-14-001. Curry, R., May 2005. "Final Order, State of New Mexico Before the Secretary of the Environment in the Matter of Request for a Class 3 Permit Modification for Corrective Measures for the Mixed Waste Landfill, Sandia National Laboratories, Bernalillo County, New Mexico," EPA ID# 5890110518." May 26, 2005. New Mexico Environment Department (NMED), 1993. *Module IV: Hazardous and Solid Waste Amendment (HSWA) Portion for Solid Waste Management Units (Module IV to the RCRA Part B Permit, NM5890110518)*, New Mexico Environment Department, Santa Fe, New Mexico. 1993. New Mexico Environment Department (NMED), April 2004. "Compliance Order on Consent Pursuant to the New Mexico Hazardous Waste Act 74-4-10: Sandia National Laboratories Consent Order," New Mexico Environment Department, Santa Fe, New Mexico. April 24, 2004. New Mexico Office of the State Engineer (NMOSE), August 2005. "Rules and Regulations Governing Well Driller Licensing; Construction, Repair and Plugging of Wells," New Mexico Office of the State Engineer, Santa Fe, New Mexico. August 31, 2005. Sandia National Laboratories, New Mexico (SNL/NM), March 2012. *Long-Term Monitoring and Maintenance Plan for the Mixed Waste Landfill*, Environmental Restoration Operations, Sandia National Laboratories, Albuquerque, New Mexico. Sandia National Laboratories, New Mexico (SNL/NM), January 2014, Work Plan for the Installation of Three Soil-Vapor Monitoring Wells (MWL-SV03, MWL-SV04, and MWL-SV05) at the Mixed Waste Landfill, Environmental Restoration Operations, Sandia National Laboratories, New Mexico, Albuquerque, New Mexico. NMED, see New Mexico Environment Department. NMOSE, see New Mexico Office of the State Engineer. SNL/NM, see Sandia National Laboratories, New Mexico. | Lithologic Logs for Soil-Vapor M | APPENDIX A
lonitoring Wells MWL- | SV03, MWL-SV04, and M\ | WL-SV05 | |----------------------------------|-------------------------------------|------------------------|---------| | | | | | | | | | | | | | | | # Visual Classification of Soils | WELL NAME: MWL-SV03 | PROJECT NAME: SNL/NM Soil-vapor Monitoring Well, Mixed Waste Landfill, SWMU 76 | | | |---|--|------------------------------|--| | WELL DEPTH: 404 FT BGS | OWNER NAME: U.S. DOE | DATE STARTED: 19 June 2014 | | | GROUND ELEVATION: 5,380** FT AMSL | GWL: Groundwater Not Encountered | DATE COMPLETED: 19 June 2014 | | | BOREHOLE DEPTH: 410 FT BGS | DTW: Not Applicable (NA) | WELL COMPLETED: 23 July 2014 | | | LOWEST SAMPLING DEPTH: NA* | GEOLOGIST: John R. Copland | PAGE: 1 of 5 | | | DRILLING METHOD: Air Rotary Casing Hamm | REVIEWER: Michael F. Skelly | | | | DEPTH | ega (jeel) | LITHOLOGIC DESCRIPTION
BASED ON CUTINGS | LITHOLOGIC
SYMBOL | USCS SYMBOL | |-------|------------|--|----------------------|-------------| | 10 | | Ground surface, SW, sand, poorly sorted, light to medium brown, 7.5 YR_7/6, dry. 90% very fine grain to pebbly sand, 10% silt and clay. Source rocks: mostly granitic, few metamorphics (quartzite), minor mafics. Subangular to subrounded grains. 10 ft, SW, sand, poorly sorted, medium brown, 7.5 YR_7/4, dry. 90% very fine grain to pebbly sand, 10% silt and | | sw | | 20 | | clay. Source rocks: mostly granitic, few metamorphics (quartzite), minor mafics. Subangular to subrounded grains. | | | | 30 | | 20 ft, SC, clayey sand, poorly sorted, medium brown, 7.5 YR_7/4, dry. 40% very fine to medium sand, 30% coarse to pebbly sand, 30% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Angular to subrounded grains. | | SC | | 50 | | 40 ft, SW, sand, poorly sorted, medium brown, 7.5 YR_7/4, dry. 60% coarse to pebbly sand, 30% very fine to medium sand, 10% silt and clay. Source rocks: mostly metamorphics (quartzite and greenstone), lesser granitic, sandstone, and limestone, minor mafics. Angular to subrounded grains. Pebbles are mostly angular quartzite. | | | | 70 | | 60 ft, SW, sand, poorly sorted, medium brown, 7.5 YR_7/4, dry. 60% coarse to pebbly sand, 35% fine to medium sand, 5% silt and clay. Source rocks: mostly metamorphics (quartzite and lesser greenstone), lesser granitic, limestone, minor mafics. Subangular to subrounded grains. Occasional angular quartzite gravel up to 2-inch diameter. | | SW | | 90 | | 80 ft, SW, sand, poorly sorted, medium brown, 7.5 YR_7/4, dry. 70% very fine to medium sand, 25% coarse to pebbly sand, 5% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), sandstone, minor mafics. Subangular to subrounded grains. | | | | NOTE | (| No petroleum odors or stains observed in Cuttings. *No samples submitted for Completion Formation: Tertiary Santa Fe Formation; Coordinate System: SPC NM Central Interpretation of Interpretati | ntral NAD 83 | ** | L 146239.02002000_MWL-SV03.A1 Date: 8/19/14 # Visual Classification of Soils | WELL NAME: MWL-SV03 | PROJECT NAME: SNL/NM Soil-vapor Mo
Mixed Waste Landfill. S | | |---|---|------------------------------| | WELL DEPTH: 404 FT BGS | OWNER NAME: U.S. DOE | DATE STARTED: 19 June 2014 | | GROUND ELEVATION: 5,380** FT AMSL | GWL: Groundwater Not Encountered | DATE COMPLETED: 19 June 2014 | | BOREHOLE DEPTH: 410 FT BGS | DTW: Not Applicable (NA) | WELL
COMPLETED: 23 July 2014 | | LOWEST SAMPLING DEPTH: NA* | GEOLOGIST: John R. Copland | PAGE: 2 of 5 | | DRILLING METHOD: Air Rotary Casing Hami | REVIEWER: Michael F. Skelly | | | DEPTH
S (feet) bgs | LITHOLOGIC DESCRIPTION
BASED ON CUTINGS | LITHOLOGIC
SYMBOL | USCS SYMBOL | |-----------------------|---|----------------------|-------------| | 110 | 100 ft, SW, sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 60% medium to coarse sand, 35% pebbly sand to gravel, 5% silt and clay. Source rocks: metamorphics (quartzite and greenstone), granitic, minor mafics. Subangular to subrounded grains. Occasional limestone gravel up to 1.5-inch diameter. | | | | 130 | 120 ft, SW, and, poorly sorted, medium brown, 7.5 YR_7/4, moist. 75% medium to pebbly sand, 20% very fine to medium sand, 5% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), minor mafics. Subangular to subrounded grains. Occasional granitic and metamorphics gravels up to 1.5-inch diameter. | | sw | | 150 | 140 ft, SW, sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 50% fine to medium sand, 40% coarse to pebbly sand, 10% silt and clay. Source rocks: granitic, metamorphics (quartzite, greenstone, phyllite, and schist), minor mafics. Subangular to subrounded grains. | | | | 170 | 160 ft, SC, clayey sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 60% fine to medium sand, 20% coarse to pebbly sand, 20% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), minor mafics. Subangular to subrounded grains. | | SC | | 190- | 180 ft, SW, gravelly sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 65% fine to coarse sand, 25% gravel, 10% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. | | sw | | NOTES: | No petroleum odors or stains observed in cuttings. *No samples submitted for chemical analysis. Drilling Contractor: Yellow Jacket Drilling Services, Inc. Completion Formation: Tertiary Santa Fe Formation; Coordinate System: SPC NM Central analysis. Alluvial-fan lithofacies Borehole Diameter: 10.75 inches | entral NAD 83 | ** | 146239.02002000_MWL-SV03.A2 Date: 8/19/14 # Visual Classification of Soils | WELL NAME: MWL-SV03 | PROJECT NAME: SNL/NM Soil-vapor Monitoring Well, Mixed Waste Landfill, SWMU 76 | | |---|--|------------------------------| | WELL DEPTH: 404 FT BGS | OWNER NAME: U.S. DOE | DATE STARTED: 19 June 2014 | | GROUND ELEVATION: 5,380** FT AMSL | GWL: Groundwater Not Encountered | DATE COMPLETED: 19 June 2014 | | BOREHOLE DEPTH: 410 FT BGS | DTW: Not Applicable (NA) | WELL COMPLETED: 23 July 2014 | | LOWEST SAMPLING DEPTH: NA* | GEOLOGIST: John R. Copland | PAGE: 3 of 5 | | DRILLING METHOD: Air Rotary Casing Hammer | | REVIEWER: Michael F. Skelly | | DEPTH (feet) bgs | LITHOLOGIC DESCRIPTION
BASED ON CUTINGS | LITHOLOGIC
SYMBOL | USCS SYMBOL | |--|--|----------------------|-------------| | 210 | 200 ft, SC, clayey sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 60% fine to medium sand, 20% coarse to pebbly sand, 20% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), minor mafics. Subangular to subrounded grains. | | | | 230 | 220 ft, SC, clayey sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 60% fine to medium sand, 20% coarse to pebbly sand, 20% silt and clay. Source rocks: predominantly granitic, lesser metamorphics (quartzitic and granitic), and limestone, minor mafics. Subangular to subrounded grains. Occasional limestone gravel up to 0.75-inch diameter. | | SC | | 250 | 240 ft, SW, gravelly sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 55% coarse to pebbly sand, 30% fine to medium sand, 10% gravel, 5% silt and clay. Source rocks: predominantly metamorphics (quartzite, greenstone, phyllite, and schist) and granitic, few limestone and sandstone, minor mafics. Subangular to subrounded grains. Gravel is solely limestone up to 0.75-inch diameter. | | SW | | 280 | 260 ft, SC, clayey sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 50% fine to medium sand, 25% coarse to pebbly sand, 25% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), and sandstone, few limestone, minor mafics. Subangular to subrounded grains. | | SC | | 290 | 280 ft, SW, sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 60% fine to medium sand, 25% coarse sand, 15% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. | | SW | | No petroleum odors or stains observed in Drilling Contractor: Yellow Jacket Drilling Services, Inc. cuttings. *No samples submitted for Completion Formation: Tertiary Santa Fe Formation; Chemical analysis. **Preliminary (9 July 2014) Survey Data *Borehole Diameter: 10.75 inches* **Preliminary (9 July 2014) Survey Data *Borehole Diameter: 10.75 inches* **Preliminary (9 July 2014) Survey Data *Borehole Diameter: 10.75 inches* **Preliminary (9 July 2014) Survey Data *Borehole Diameter: 10.75 inches* **Preliminary (9 July 2014) Survey Data *Borehole Diameter: 10.75 inches* **Preliminary (9 July 2014) Survey Data *Borehole Diameter: 10.75 inches* **Preliminary (9 July 2014) Survey Data *Borehole Diameter: 10.75 inches* **Preliminary (9 July 2014) Survey Data *Borehole Diameter: 10.75 inches* | | | | 146239.02002000_MWL-SV03.A3 Date: 8/19/14 | WELL NAME: MWL-SV03 | PROJECT NAME: SNL/NM Soil-vapor Monitoring Well, Mixed Waste Landfill, SWMU 76 | | | |---|--|------------------------------|--| | WELL DEPTH: 404 FT BGS | OWNER NAME: U.S. DOE | DATE STARTED: 19 June 2014 | | | GROUND ELEVATION: 5,380** FT AMSL | GWL: Groundwater Not Encountered | DATE COMPLETED: 19 June 2014 | | | BOREHOLE DEPTH: 410 FT BGS | DTW: Not Applicable (NA) | WELL COMPLETED: 23 July 2014 | | | LOWEST SAMPLING DEPTH: NA* | GEOLOGIST: John R. Copland | PAGE: 4 of 5 | | | DRILLING METHOD: Air Rotary Casing Hammer | | REVIEWER: Michael F. Skelly | | | DEPTH (feet) bgs | LITHOLOGIC DESCRIPTION
BASED ON CUTINGS | LITHOLOGIC
SYMBOL | USCS SYMBOL | |------------------|--|----------------------|-------------| | 310 |
300 ft, SC, clayey sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 60% fine to medium sand, 20% coarse sand, 20% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, minor mafics. Subangular to subrounded grains. | | | | 330 | 320 ft, SC, clayey sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 50% very fine to medium sand, 30% coarse to pebbly sand, 20% silt and clay (increased plasticity). Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, and sandstone, minor mafics. Subangular to subrounded grains. | | SC | | 350 | 340 ft, CL, sandy clay, moderately sorted, medium brown, 7.5 YR_7/4, moist. 85% silt and clay, 10% very fine to medium sand, 5% coarse sand. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. | | CL | | 370- | 360 ft, SC, clayey sand, moderately sorted, light brown, 7.5 YR_7/6, moist. 80% silt and clay, 10% very fine to medium sand, 10% coarse sand. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. | | SC | | 390- | 380 ft, SC, clayey sand, moderately sorted, light brown, 7.5 YR_7/6, moist. 80% silt and clay, 10% very fine to medium sand, 10% coarse sand. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. | | | | NOTES: | No petroleum odors or stains observed in Completion Formation: Tertiary Santa Fe Formation: Saso** ft amsl, NAVI Couttings. *No samples submitted for chemical analysis. **Preliminary (9 July 2014) Survey Data Dilling Contractor: Yellow Jacket Drilling Services, Inc. Completion Formation: Tertiary Santa Fe Formation: Coordinate System: SPC NM Central Review of | entral NAD 83 | •• | 146239.02002000_MWL-SV03.A4 Date: 8/19/14 | WELL NAME: MWL-SV03 | PROJECT NAME: SNL/NM Soil-vapor Monitoring Well, Mixed Waste Landfill, SWMU 76 | | | |---|--|------------------------------|--| | WELL DEPTH: 404 FT BGS | OWNER NAME: U.S. DOE | DATE STARTED: 19 June 2014 | | | GROUND ELEVATION: 5,380** FT AMSL | GWL: Groundwater Not Encountered | DATE COMPLETED: 19 June 2014 | | | BOREHOLE DEPTH: 410 FT BGS | DTW: Not Applicable (NA) | WELL COMPLETED: 23 July 2014 | | | LOWEST SAMPLING DEPTH: NA* | GEOLOGIST: John R. Copland | PAGE: 5 of 5 | | | DRILLING METHOD: Air Rotary Casing Hammer REVIE | | REVIEWER: Michael F. Skelly | | | | DEPTH
(feet) bgs | LITHOLOGIC DESCRIPTION
BASED ON CUTINGS | LITHOLOGIC
SYMBOL | USCS SYMBOL | |---|---------------------|--|----------------------|-------------| | | 400 = | 400 ft, SC, clayey sand, poorly sorted, light brown, 7.5 YR_7/6, moist. 80% silt and clay, 10% very fine to medium sand, 10% coarse sand. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. Occasional metamorphics (quartzite and greenstone) gravel up to 0.5-inch diameter. | | SC | | | 420 | 410 ft, SC, clayey sand, poorly sorted, light brown, 7.5 YR_7/6, moist. 80% silt and clay, 10% very fine to medium sand, 10% coarse sand. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. Borehole total depth. | | | | | _430 | | | | | | 440 | | | | | | 450 | | | | | | 460 | | | | | | _470 | | | | | | _480 | | | | | | 490 | | | | | | _500 _ | No potroloum odora or ataina choosand in Daillian Contractor Vellau Joseph Daillian Conicso Jac. Floretina (2000) filmada Jaka | | | | | | No petroleum odors or stains observed in Drilling Contractor: Yellow Jacket Drilling Services, Inc. cuttings. *No samples submitted for chemical analysis. Completion Formation: Tertiary Santa Fe Formation; Coordinate System: SPC NM Ce Chemical analysis. ** Preliminary (9 July 2014) Survey Data Borehole Diameter: 10.75 inches | ntral NAD 83 | ** | | - | MANAGEMENT . 1 | | | | 146239.02002000_MWL-\$V03.A5 Date: 8/19/1- | WELL NAME: MWL-SV04 | PROJECT NAME: SNL/NM Soil-vapor Monitoring Well, Mixed Waste Landfill, SWMU 76 | | | |---|--|------------------------------|--| | WELL DEPTH: 404 FT BGS | OWNER NAME: U.S. DOE | DATE STARTED: 3 June 2014 | | | GROUND ELEVATION: 5,380** FT AMSL | GWL: Groundwater Not Encountered | DATE COMPLETED: 5 June 2014 | | | BOREHOLE DEPTH: 407 FT BGS | DTW: Not Applicable (NA) | WELL COMPLETED: 15 July 2014 | | | LOWEST SAMPLING DEPTH: NA* | GEOLOGIST: John R. Copland | PAGE: 1 of 5 | | | DRILLING METHOD: Air Rotary Casing Hammer | | REVIEWER: Michael F. Skelly | | | DEDTH | (feet) bgs | LITHOLOGIC DESCRIPTION
BASED ON CUTINGS | LITHOLOGIC
SYMBOL | USCS SYMBOL | |-------|------------|--|----------------------|-------------| | | 20 | Ground surface, SW, sand, poorly sorted, light to medium brown, 7.5 YR_7/6, dry. 90% very fine grain to pebbly sand, 10% clay and silt. Source rocks: mostly granitic, few metamorphics (quartzite), sandstone, minor mafics. Subangular to subrounded grains. 10 ft, SW, sand, poorly sorted, medium brown, 7.5 YR_7/4, dry. 90% very fine grain to pebbly sand, 10% clay and silt. Source rocks: mostly granitic, few metamorphics (quartzite), sandstone, minor mafics. Subangular to subrounded grains. | | sw | | | 50 | 30 ft, SC, clayey sand, poorly sorted, medium brown, 7.5 YR_7/4, dry. 65% coarse to pebbly sand, 10% very fine to medium sand, 25% clay and silt. Source rocks: mostly granitic, few metamorphics (quartzite), sandstone, minor mafics. Subangular to subrounded grains. Occasional limestone gravel to 2-inch diameter. 40 ft, SC, clayey sand, poorly sorted, medium brown, 7.5 YR_7/4, dry. 65% coarse to pebbly sand, 10% very fine to medium sand, 25% clay and silt. Source rocks: mostly granitic, few metamorphics (quartzite), sandstone, minor mafics. Subangular to subrounded grains. | | | | | 30 | 60 ft, SC, clayey sand, poorly sorted, medium brown, 7.5 YR_7/4, dry. 70% very fine to pebbly sand, 30% clay and silt. Source rocks: granitic, metamorphics (quartzite and greenstone), sandstone, limestone, minor mafics. Subangular to subrounded grains. 80 ft, SC, clayey sand, poorly sorted, medium brown, 7.5 YR_7/4, dry. 75% coarse to pebbly sand, 25% clay and silt. Source rocks: granitic, metamorphics (quartzite and greenstone), sandstone, minor mafics. Subangular to subrounded grains. | | SC | | NO | | No petroleum odors or stains observed in Drilling Contractor: Yellow Jacket Drilling Services, Inc. cuttings. *No samples submitted for Completion Formation: Tertiary Santa Fe Formation; Coordinate System: SPC NM Cerchemical analysis. Alluvial-fan lithofacies Northing: 1551649.18** Easting Preliminary (9 July 2014) Survey Data Rorehole Diameter: 10.75 inches | ntral NAD 83 | ** | L 146239.02002000_MWL-SV04.A1 Date: 8/19/14 | WELL NAME: MWL-SV04 | PROJECT NAME: SNL/NM Soil-vapor Monitoring Well, Mixed Waste Landfill, SWMU 76 | | |---|--|------------------------------| | WELL DEPTH: 404 FT BGS | OWNER NAME: U.S. DOE | DATE STARTED: 3 June 2014 | | GROUND ELEVATION: 5,380** FT AMSL | GWL: Groundwater Not Encountered | DATE COMPLETED: 5 June 2014 | | BOREHOLE DEPTH: 407 FT BGS | DTW: Not Applicable (NA) | WELL COMPLETED: 15 July 2014 | | LOWEST SAMPLING DEPTH: NA* | GEOLOGIST: John R. Copland | PAGE: 2 of 5 | | DRILLING METHOD: Air Rotary Casing Hammer | | REVIEWER: Michael F. Skelly | | DEPTH (feet) bgs | LITHOLOGIC DESCRIPTION
BASED ON CUTINGS | LITHOLOGIC
SYMBOL | USCS SYMBOL | |------------------
--|--|-------------| | | 100 ft, SC, clayey sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 60% coarse to pebbly sand, 40% clay and silt. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. | | SC | | | 120 ft, SC, clayey sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 70% medium to pebbly sand, 30% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. Occasional limestone gravel to 0.75-inch diameter. | | 30 | | 150 | 140 ft, ML, clay, medium brown, 7.5 YR_7/4, moist. 90% clay and silt, 10% fine to coarse sand. Source rocks: granitic, limestone, metamorphics (quartzite), minor mafics. Subangular to subrounded grains. | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | ML | | 170— | 160 ft, ML, clay, low plasticity, medium brown, 7.5 YR_7/4, moist. 90% clay and silt, 10% fine to coarse sand. Source rocks: granitic, limestone, metamorphics (quartzite), minor mafics. Subangular to subrounded grains. | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | | | 190- | 180 ft, CL, sandy clay, medium brown, 7.5 YR_7/4, moist. 75% silt and clay, 25% very fine grain to coarse sand. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. | | CL | | NOTES: | No petroleum odors or stains observed in Cuttings. *No samples submitted for Chemical analysis. ** Preliminary (9 July 2014) Survey Data Drilling Contractor: Yellow Jacket Drilling Services, Inc. Completion Formation: Tertiary Santa Fe Formation; Alluvial-fan lithofacies Borehole Diameter: 10.75 inches Elevation: 5,380** ft amsl, NA Coordinate System: SPC NM on thing: 1551649.18** Elevation: 5,380** ft amsl, NA Coordinate System: SPC NM on thing: 1551649.18** Elevation: 5,380** ft amsl, NA Coordinate System: SPC NM on thing: 1551649.18** Elevation: 5,380** ft amsl, NA Coordinate System: SPC NM on thing: 1551649.18** Elevation: 5,380** ft amsl, NA Coordinate System: SPC NM on thing: 1551649.18** Elevation: 5,380** ft amsl, NA Coordinate System: SPC NM on thing: 1551649.18** Elevation: 5,380** ft amsl, NA Coordinate System: SPC NM on thing: 1551649.18** Elevation: 5,380** ft amsl, NA Coordinate System: SPC NM on thing: 1551649.18** Elevation: 5,380** ft amsl, NA Coordinate System: SPC NM on thing: 1551649.18** Elevation: 5,380** ft amsl, NA Coordinate System: SPC NM on thing: 1551649.18** Elevation: 5,380** ft amsl, NA Coordinate System: SPC NM on thing: 1551649.18** Elevation: 5,380** ft amsl, NA Coordinate System: SPC NM on thing: 1551649.18** Elevation: 5,380** ft amsl, NA Coordinate System: SPC NM on thing: 1551649.18** Elevation: 5,380** ft amsl, NA Coordinate System: SPC NM on thing: 1551649.18** Elevation: 5,380** ft amsl, NA Coordinate System: SPC NM on thing: 1551649.18** Elevation: 5,380** ft amsl, NA Coordinate System: SPC NM on thing: 1551649.18** Elevation: 5,380** ft amsl, NA Coordinate System: SPC NM on thing: 1551649.18** Elevation: 5,380** ft amsl, NA Coordinate System: SPC NM on thing: 1551649.18** Elevation: 5,380** ft amsl, NA Coordinate System: SPC NM on thing: 1551649.18** Elevation: 5,380** ft amsl, NA Coordinate System: 5,380** ft amsl, NA Coordinate System: 5,380** ft amsl, NA Coordinate System: 5,380** ft amsl, NA Coordinate System: 5,380** ft amsl, NA Coordinate Sy | Central NAD 8 | | 146239.02002000_MWL-SV04.A2 Date: 8/19/14 | WELL NAME: MWL-SV04 | PROJECT NAME: SNL/NM Soil-vapor Mor
Mixed Waste Landfill, S | | |---|--|------------------------------| | WELL DEPTH: 404 FT BGS | OWNER NAME: U.S. DOE | DATE STARTED: 3 June 2014 | | GROUND ELEVATION: 5,380** FT AMSL | GWL: Groundwater Not Encountered | DATE COMPLETED: 5 June 2014 | | BOREHOLE DEPTH: 407 FT BGS | DTW: Not Applicable (NA) | WELL COMPLETED: 15 July 2014 | | LOWEST SAMPLING DEPTH: NA* | GEOLOGIST: John R. Copland | PAGE: 3 of 5 | | DRILLING METHOD: Air Rotary Casing Hami | mer | REVIEWER: Michael F. Skelly | | DEPTH (feet) bgs | LITHOLOGIC DESCRIPTION
BASED ON CUTINGS | LITHOLOGIC
SYMBOL | USCS SYMBOL | |------------------|--|--|-------------| | 210 | 200 ft, SP, sand, well sorted, medium brown, 7.5 YR_7/4, moist. 80% fine sand, 10% medium to coarse sand, 10% silt and clay. Source rocks: granitic, metamorphics, (greenstone, phyllite and schist) limestone, sandstone, minor mafics. Subangular to subrounded grains. | | SP | | _230 | 220 ft, SW, sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 80% fine to coarse sand, 10% pebbles, 10% silt and clay. Source rocks: predominantly sandstone fragments, lesser granitic, limestone, minor mafics. Subangular to subrounded grains. | | SW | | 250- | 240 ft, SC, clayey sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 70% very fine to pebbly sand, 30% silt and clay. Source rocks: predominant metamorphics (quartzite and greenstone), few granitic, limestone, sandstone, minor mafics. Subangular to subrounded grains. | | SC | | 270— | 260 ft, SM, sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 60% fine sand, 25% coarse sand to small gravel, 15% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. | 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5 | SM | | 290- | 280 ft, SM, sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 60% fine sand, 30% coarse sand to small gravel, 10% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), sandstone, minor mafics. Subangular to subrounded grains. | S. S | Sivi | | 0 | No petroleum odors or stains observed in Drilling Contractor: Yellow Jacket Drilling Services, Inc. Louttings. *No samples submitted for chemical analysis. Completion Formation: Tertiary Santa Fe Formation; Coordinate System: SPC NM Central Introfacies Borehole Diameter: 10.75 inches | entral NAD 83 | ** | L 146239.02002000_MWL-SV04.A3 Date: 8/19/14 | WELL NAME: MWL-SV04 | PROJECT NAME: SNL/NM Soil-vapor Monitoring Well, Mixed Waste Landfill, SWMU 76 | | |---|--|------------------------------| | WELL DEPTH: 404 FT BGS | OWNER NAME: U.S. DOE | DATE STARTED: 3 June 2014 | | GROUND ELEVATION: 5,380** FT AMSL | GWL: Groundwater Not Encountered | DATE COMPLETED: 5 June 2014 | | BOREHOLE DEPTH: 407 FT BGS | DTW: Not Applicable (NA) | WELL COMPLETED: 15 July 2014 | | LOWEST SAMPLING DEPTH: NA* | GEOLOGIST: John R. Copland PAGE: 4 of 5 | | | DRILLING METHOD: Air Rotary Casing Hammer | | REVIEWER: Michael F. Skelly | | DEPTH (feet) bgs | LITHOLOGIC DESCRIPTION
BASED ON CUTINGS | LITHOLOGIC
SYMBOL | USCS SYMBOL | |------------------
--|----------------------|-------------| | 310 | 300 ft, SW, sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 85% fine to coarse sand, 10% very fine sand, 5% clay and silt, few pebbles. Source rocks: mostly granitic and metamorphics (quartzite and greenstone), few sandstone, minor mafics. Subangular to subrounded grains. | | SW | | 330 | 320 ft, SC, clayey sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 50% very fine to medium sand, 30% coarse to pebbly sand, 20% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. | | | | 350 | 340 ft, SC, clayey sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 50% very fine to medium sand, 30% coarse sand, 20% silt and clay, few pebbles. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. | | SC | | 370- | 360 ft, SC, clayey sand, poorly sorted, light brown, 7.5 YR_7/6, moist. 70% very fine to coarse sand, 30% clay and silt, few pebbles. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. | | | | 390- | 380 ft, CL, clay, low plasticity, light brown, 7.5 YR_7/6, moist. 90% clay and silt, 10% very fine sand. | | CL | | | No petroleum odors or stains observed in Couttings. "No samples submitted for Completion Formation: Tertiary Santa Fe Formation; Coordinate System: SPC NM Centroleum Columniary (9 July 2014) Survey Data Coerbinate Coordinate Coordi | ntral NAD 83 | ** | 146239.02002000_MWL-SV04.A4 Date: 8/19/14 | WELL NAME: MWL-SV04 | PROJECT NAME: SNL/NM Soil-vapor Monitoring Well, Mixed Waste Landfill, SWMU 76 | | |--|--|------------------------------| | WELL DEPTH: 404 FT BGS | OWNER NAME: U.S. DOE | DATE STARTED: 3 June 2014 | | GROUND ELEVATION: 5,380** FT AMSL | GWL: Groundwater Not Encountered | DATE COMPLETED: 5 June 2014 | | BOREHOLE DEPTH: 407 FT BGS | DTW: Not Applicable (NA) | WELL COMPLETED: 15 July 2014 | | LOWEST SAMPLING DEPTH: NA* | GEOLOGIST: John R. Copland | PAGE: 5 of 5 | | DRILLING METHOD: Air Rotary Casing Hamme | er | REVIEWER: Michael F. Skelly | | DEPTH
(feet) bgs | LITHOLOGIC DESCRIPTION
BASED ON CUTINGS | LITHOLOGIC
SYMBOL | USCS SYMBOL | |--|--|----------------------|-------------| | 400 | 400 ft, CL, clay, low plasticity, light brown, 7.5 YR_7/6, moist. 90% clay and silt, 10% very fine sand. | | CL | | 440—
440—
440—
440—
440—
440—
440—
440— | 407 ft, CL, clay, low plasticity, light brown, 7.5 YR_7/6, moist. 90% clay and silt, 10% very fine sand. Total depth of borehole. | | | | | No petroleum odors or stains observed in Cuttings. *No samples submitted for Completion Formation: Tertiary Santa Fe Formation; Coordinate System: SPC NM Cechemical analysis. **Preliminary (9 July 2014) Survey Data Coordinate System: SPC NM Cechemical System | ntral NAD 83 | ** | L 146239.02002000_MWL-SV04.A5 Date: 7/22/14 | WELL NAME: MWL-SV05 | PROJECT NAME: SNL/NM Soil-vapor Mc
Mixed Waste Landfill, S | | |--|---|------------------------------| | WELL DEPTH: 406.5 FT BGS | OWNER NAME: U.S. DOE | DATE STARTED: 30 June 2014 | | GROUND ELEVATION: 5,387** FT AMSL | GWL: Groundwater Not Encountered | DATE COMPLETED: 30 June 2014 | | BOREHOLE DEPTH: 410 FT BGS | DTW: Not Applicable (NA) | WELL COMPLETED: 15 July 2014 | | LOWEST SAMPLING DEPTH: NA* | GEOLOGIST: John R. Copland | PAGE: 1 of 5 | | DRILLING METHOD: Air Rotary Casing Ham | mer | REVIEWER: Michael F. Skelly | | | (feet) bgs | LITHOLOGIC DESCRIPTION
BASED ON CUTINGS | LITHOLOGIC
SYMBOL | USCS SYMBOL | |----|------------|---|-------------------------------|-------------| | | 10 | Ground surface, SW, and, poorly sorted, light to medium brown, 7.5 YR_7/6, dry. 80% very fine grain to medium sand, 10% coarse to pebbly sand, 10% silt and clay. Source rocks: granitic, metamorphics (quartzite), limestone, minor mafics. Subangular to subrounded grains. Few caliche nodules. 10 ft, SW, sand, poorly sorted, medium brown, 7.5 YR_7/4, dry. 80% very fine grain to medium sand, 10% coarse to pebbly sand, 10% silt and clay. Source rocks: granitic, metamorphics (quartzite), limestone, minor mafics. Subangular to subrounded grains. Few caliche nodules. | | | | | 30 — | 30 ft, SW, sand, poorly sorted, medium brown, 7.5 YR_7/4, dry. 80% very fine grain to medium sand, 10% coarse to pebbly sand, 10% silt and clay. Source rocks: predominantly granitic, few metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. | | | | | 50 | 40 ft, SW, gravelly sand, poorly sorted, medium brown, 7.5 YR_7/4, dry. 75% medium to coarse sand, 10% gravel, 10% very fine to fine sand, 5% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, minor mafics. Angular to subrounded grains. Gravel up to 0.5-inch diameter. | | SW | | | 70 — | 60 ft, SW, sand, poorly sorted, medium brown, 7.5 YR_7/4, dry. 75% medium to coarse sand,
10% gravel, 10% very fine to fine sand, 5% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, minor mafics. Subangular to subrounded grains. | | | | | 90 — | 80 ft, SW, sand, poorly sorted, medium brown, 7.5 YR_7/4, dry. 75% medium to coarse sand, 10% gravel, 10% very fine to fine sand, 5% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, minor mafics. Subangular to subrounded grains. | | | | NC | TES: | No petroleum odors or stains observed in cuttings. "No samples submitted for chemical analysis. ** Preliminary (9 July 2014) Survey Data | ntral NAD 83
g: 1452449.91 | ** | 146239.02002000_MWL-SV05.A1 Date: 8/19/14 | WELL NAME: MWL-SV05 | PROJECT NAME: SNL/NM Soil-vapor Monitoring Well, Mixed Waste Landfill, SWMU 76 | | |---|--|------------------------------| | WELL DEPTH: 406.5 FT BGS | OWNER NAME: U.S. DOE | DATE STARTED: 30 June 2014 | | GROUND ELEVATION: 5,387** FT AMSL | GWL: Groundwater Not Encountered | DATE COMPLETED: 30 June 2014 | | BOREHOLE DEPTH: 410 FT BGS | DTW: Not Applicable (NA) | WELL COMPLETED: 15 July 2014 | | LOWEST SAMPLING DEPTH: NA* | WEST SAMPLING DEPTH: NA* GEOLOGIST: John R. Copland PAGE: 2 of 5 | | | DRILLING METHOD: Air Rotary Casing Hammer | | REVIEWER: Michael F. Skelly | | DEPTH (feet) bgs | LITHOLOGIC DESCRIPTION
BASED ON CUTINGS | LITHOLOGIC
SYMBOL | USCS SYMBOL | |------------------|---|----------------------|-------------| | 110 | 100 ft, SW, sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 60% fine to medium sand, 30% coarse to pebbly sand, 10% silt and clay. Source rocks: mostly limestone, lesser granitic, metamorphics (quartzite and greenstone), sandstone, minor mafics. Subangular to subrounded grains. Gravel up to 0.75-inch diameter. | | SW | | 130— | 120 ft, GW sandy gravel, poorly sorted, medium brown, 7.5 YR_7/4, moist. 50% medium to pebbly sand, 30% gravel, 10% very fine to fine grain sand, 10% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, few sandstone, minor mafics. Angular to subrounded grains. Occasional granitic and limestone gravels up to 0.75-inch diameter. | | GW | | 150 | 140 ft, SW, sand, medium brown, 7.5 YR_7/4, moist. 70% very fine to fine sand, 10% coarse sand, 20% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. | | | | 170- | 160 ft, SW, Sand, medium brown, 7.5 YR_7/4, moist. 70% fine grain to coarse sand, 10% pebbly sand to gravel, 20% silt and clay. Source rocks: granitic, limestone, metamorphics (quartzite), minor mafics. Angular to subrounded grains. Few quartzite gravels up to 2-inch diameter. | | SW | | 190- | 180 ft, SW, Gravelly sand, medium brown, 7.5 YR_7/4, moist. 45% very fine grain to medium sand, 25% coarse sand, 20% gravel, 10% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, few sandstone, minor mafics. Subangular to subrounded grains. Occasional quartzitic gravel up to 0.75-inch diameter and limestone gravel up to 1-inch diameter. | | | | NOTES: N | No petroleum odors or stains observed in Drilling Contractor: Yellow Jacket Drilling Services, Inc. Louttings. "No samples submitted for Completion Formation: Tertiary Santa Fe Formation; Coordinate System: SPC NM Central Individual Fan lithofacies Borehole Diameter: 10.75 inches | entral NAD 83 | ** | L 146239.02002000_MWL-SV05.A2 Date: 8/19/14 | WELL NAME: MWL-SV05 | PROJECT NAME: SNL/NM Soil-vapor Monitoring Well, Mixed Waste Landfill, SWMU 76 | | |--|--|------------------------------| | WELL DEPTH: 406.5 FT BGS | OWNER NAME: U.S. DOE | DATE STARTED: 30 June 2014 | | GROUND ELEVATION: 5,387** FT AMSL | GWL: Groundwater Not Encountered | DATE COMPLETED: 30 June 2014 | | BOREHOLE DEPTH: 410 FT BGS | DTW: Not Applicable (NA) | WELL COMPLETED: 15 July 2014 | | LOWEST SAMPLING DEPTH: NA* GEOLOGIST: John R. Copland PAGE: 3 of 5 | | PAGE: 3 of 5 | | DRILLING METHOD: Air Rotary Casing Hammer | | REVIEWER: Michael F. Skelly | | DEPTH (feet) bgs | LITHOLOGIC DESCRIPTION
BASED ON CUTINGS | LITHOLOGIC
SYMBOL | USCS SYMBOL | |------------------|---|--|-------------| | 200 | 200 ft, SM, sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 70% very fine to fine sand, 10% medium to coarse sand, 20% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, few sandstone, minor mafics. Subangular to subrounded grains. | 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5 | | | 230 | 220 ft, SM, coarse sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 50% very fine to fine sand, 20% medium to coarse sand, 10% gravel, 20% silt and clay. Source rocks: predominantly granitic and limestone, lesser metamorphics (quartzitic and granitic), few sandstone, minor mafics. Subangular to subrounded grains. Occasional limestone gravel up to 0.75-inch diameter. | 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5 | | | 250 | 240 ft, SM, sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 45% very fine to medium sand, 10% coarse sand, 10% pebbly sand, 35% silt and clay. Source rocks: predominantly metamorphics (quartzite, greenstone, phyllite, and schist) and granitic, few limestone and sandstone, minor mafics. Angular to subrounded grains. | \$ \$ | SM | | 270 | 260 ft, SM, sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 60% very fine to medium sand, 20% coarse to pebbly sand, 20% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. | 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5 | | | 290— | 280 ft, SW, gravelly sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 40% very fine to fine sand, 30% medium to coarse sand, 10% gravel, 20% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), few sandstone, minor mafics. Subangular to subrounded grains. Occasional granitic gravel up to 0.75-inch diameter, limestone gravel up to 0.5-inch diameter, metamorphics gravel up to 1-inch diameter, and limestone gravel up to 0.5-inch diameter. | | sw | | NOTES: I | No petroleum odors or stains observed in Completion Formation: Tertiary Santa Fe Formation; Coordinate System: SP climinary (9 July 2014) Survey Data Drilling Contractor: Yellow Jacket Drilling Services, Inc. Completion Formation: Tertiary Santa Fe Formation; Coordinate System: SPC NM Ce Northing: 1552058.06** Easting | ntral NAD 83 | ** | L 146239.02002000_MWL-SV05.A3 Date: 8/19/14 | WELL NAME: MWL-SV05 | PROJECT NAME: SNL/NM Soil-vapor Monitoring Well, Mixed Waste Landfill, SWMU 76 | | |--|--|-----------------------------| | WELL DEPTH: 406.5 FT BGS | OWNER NAME: U.S. DOE | DATE STARTED: 30 June 2014 | | GROUND ELEVATION: 5,387** FT AMSL | GWL: Groundwater Not Encountered DATE COMPLETED: 30 June 20 | | | BOREHOLE DEPTH: 410 FT BGS | DTW: Not Applicable (NA) WELL COMPLETED: 15 Jul | | | LOWEST SAMPLING DEPTH: NA* GEOLOGIST: John R. Copland PAGE: 4 of 5 | | PAGE: 4 of 5 | | DRILLING METHOD: Air Rotary Casing Hammer | | REVIEWER: Michael F. Skelly | | DEPTH
(feet) bgs | LITHOLOGIC DESCRIPTION
BASED ON CUTINGS | LITHOLOGIC
SYMBOL | USCS SYMBOL | |---------------------|---|--|-------------| | 310 | 300 ft, SM, sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 70% very fine to medium sand, 10% coarse to pebbly sand, 20% silt and clay. Source rocks: granitic, limestone, and metamorphics (quartzite and greenstone), few sandstone, minor mafics. Subangular to rounded grains. Occasional quartzite gravel up to 0.75-inch diameter. | 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5 | | | 330 | 320 ft, SM, sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 70% very fine to medium sand, 10% coarse sand, 20% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, and sandstone, minor mafics. Subangular to rounded grains. | 5 . 5 . 5 . 5 . 5 . 5 . 5 . 5 . 5 . 5 . | SM | | 350 | 340 ft, SM, sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 70% very fine to medium sand, 10% coarse sand, 20% silt and clay. Source rocks: mostly granitic, lesser metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. | \$ \$ | | | 370- |
360 ft, SC, clayey sand, poorly sorted, light brown, 7.5 YR_7/6, moist. 70% very fine to coarse sand, 30% silt and clay. Source rocks: mostly granitic, lesser metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. | | 80 | | 390— | 380 ft, SC, clayey sand, poorly sorted, light brown, 7.5 YR_7/6, moist. 70% very fine to coarse sand, 30% silt and clay. Source rocks: mostly granitic, lesser metamorphics (quartzite and greenstone), limestone, minor mafics. Subangular to subrounded grains. | | SC | | | No petroleum odors or stains observed in Completion Formation: Tertiary Santa Fe Formation; Coordinate System: SPC NM Ce Alluvial-fan lithofacies Borehole Diameter: 10.75 inches Drilling Contractor: Yellow Jacket Drilling Services, Inc. Completion Formation: Tertiary Santa Fe Formation; Coordinate System: SPC NM Ce Northing: 1552058.06** Easting | ntral NAD 83 | ** | 146239.02002000_MWL-\$V05.A4 Date: 8/19/1 | WELL NAME: MWL-SV05 | PROJECT NAME: SNL/NM Soil-vapor Monitoring Well, Mixed Waste Landfill, SWMU 76 | | |---|--|------------------------------| | WELL DEPTH: 406.5 FT BGS | OWNER NAME: U.S. DOE | DATE STARTED: 30 June 2014 | | GROUND ELEVATION: 5,387** FT AMSL | GWL: Groundwater Not Encountered | DATE COMPLETED: 30 June 2014 | | BOREHOLE DEPTH: 410 FT BGS | DTW: Not Applicable (NA) | WELL COMPLETED: 15 July 2014 | | LOWEST SAMPLING DEPTH: NA* | GEOLOGIST: John R. Copland | PAGE: 5 of 5 | | DRILLING METHOD: Air Rotary Casing Hammer | | REVIEWER: Michael F. Skelly | | DEPTH (feet) bgs | LITHOLOGIC DESCRIPTION
BASED ON CUTINGS | LITHOLOGIC
SYMBOL | USCS SYMBOL | |--|--|----------------------|-------------| | 400 | 400 ft, SC, clayey sand, well sorted, light brown, 7.5 YR_7/6, moist. 70% very fine sand, 30% silt and clay. Subangular to subrounded grains. | | SC | | 440—
440—
440—
440—
440—
440—
440—
440— | 410 ft, SC, clayey sand, well sorted, light brown, 7.5 YR, 7/6, moist. 70% very fine sand, 30% silt and clay. Subangular to subrounded grains. Borehole total depth. | | | | NOTES: | No petroleum odors or stains observed in cuttings. *No samples submitted for chemical analysis. ** Preliminary (9 July 2014) Survey Data Drilling Contractor: Yellow Jacket Drilling Services, Inc. Completion Formation: Tertiary Santa Fe Formation; Coordinate System: SPC NM Coo | Central NAD 8 | 3
91** | 146239.02002000_MWL-SV05.A5 Date: 8/19/14 APPENDIX B Well Construction Data Sheets for Soil-Vapor Monitoring Wells MWL-SV03, MWL-SV04, and MWL-SV05 #### Well Construction Data Sheet for MWL-SV03 Mixed Waste Landfill, Sandia National Laboratories, New Mexico | Items Required by the Order ^a Section VIII.D | Comments | |---|--| | 1. Well name/number | MWL-SV03. Soil-vapor monitoring well with a borehole liner manufactured by Flexible Liner Underground Technology, Ltd.™ (FLUTe™). | | 2. Date of well construction | FLUTe [™] liner installation completed on 27 June 2014. Installation of FLUTe [™] well cap and acceptance flow test of 23 July 2014 is completion date. | | Drilling method | Air rotary casing hammer. Drilling (air injection) completed on 19 June 2014. | | Drilling contractor and name of driller | Yellow Jacket (YJ) Drilling Services, Inc., Randall Hatfield. GEFCO Speedstar 50K-CH, serial number 907609, YJ rig #121. | | Borehole diameter and well casing diameter | Borehole: 10.75-inch OD drive shoe (leading end of drive casing) from 0 to 410 ft bgs. Casing (FLUTe™ liner): constructed of 11-inch diameter, ballistic nylon fabric. Final-installed diameter of the liner is the borehole diameter. | | 6. Well depth | Bottom edge of borehole liner set at 404 ft bgs. Top edge of liner set at 3 ft above grade. | | 7. Casing length | 407 ft, from lower edge of end weight to upper edge of borehole liner in monument (stovepipe). | | 8. Casing materials | Liner constructed of ballistic nylon (denier 840) with impermeable 0.6-mil urethane coating on inner surface. Tubing sleeves constructed of ballistic nylon (denier 210) with impermeable 0.4-mil urethane coating on inner surface. Sample tubing (0.25-inch diameter highdensity polyethylene [HDPE] runs vertically in sleeves. End weight (4.5-inch OD, capped PVC pipe, 25-lb ballast) inserted in lower end of liner and secured with stainless-steel hose clamps and 10-mil PASCO No. 9052, 2-inch wide PVC pipe-wrap tape. Liner filled with 436 bags (50-lbs each) of CSS 8x12 sand from end weight up to ground surface. | | Casing and screen joint type | Continuous piece of 11-inch diameter flexible borehole liner. Sleeves and spacers were fused to liner using radio-frequency welding and nylon stitching in factory. No adhesives used. | | 10. Screened interval | Five permeable spacers on outside of liner: 44.5 to 49.5 ft bgs, 94.5 to 99.5 ft bgs, 194.5 to 199.5 ft bgs, 294.5 to 299.5 ft bgs, and 394.5 to 399.5 ft bgs. | | 11. Screen materials | Two-part permeable spacers are constructed of low density polyethylene (LDPE). The outer part consists of permeable filter fabric (uncoated denier 210) that covers a 0.25-inch thick layer of open-diamond fabric mesh. Each segment of sample tubing terminates at a feed-through fitting set at the mid-point of corresponding spacer. Each spacer surrounds entire circumference of the liner. | #### Well Construction Data Sheet for MWL-SV03 (Continued) Mixed Waste Landfill, Sandia National Laboratories, New Mexico | Items Required by the Order ^a Section VIII.D | Comments | |---|--| | 12. Screen slot size and design | n.a. (not applicable) | | | n.a. | | 13. Filter pack material and gradation | n.a. | | 14. Filter pack volume (calculated and | n.a. | | actual) ^b | n.a. | | 15. Filter pack placement method | n.a. | | 16. Filter pack interval(s) | n.a. | | 17. Annular sealant composition | n.a. | | 18. Annular sealant placement method | n.a. | | 19. Annular sealant volume (calculated and | Calculated: n.a. | | actual) | Actual: n.a. | | 20. Annular sealant interval(s) | n.a. | | 21. Surface sealant composition | Duke City Redi-Mix Inc. delivery truck with 4,000 psi concrete. Square pattern of 0.5-inch rebar. | | 22. Surface seal placement method | Hand troweled. | | 23. Surface sealant volume (calculated and | Calculated: 7.5 ft ³ (pad) | | actual) | Actual: 7.5 ft ³ (pad) | | 24. Surface sealant interval | Above grade concrete pad | | 25. Surface seal and well apron design and construction | 3-ft by 3-ft by 10-inch-thick concrete pad. Three concrete-filled 3-inch diameter steel bollards. Concrete collar along stovepipe extends to 2 ft bgs. | | 26. Well development procedure and turbidity measurements | n.a. | | 27. Well
development purge volume(s) and stabilization parameter measurements | n.a. | | 28. Type and design and construction of protective casing | 6-ft length of 10.75-inch OD carbon steel surface casing. Extends 3 ft above ground surface. Monument capped with FLUTe™ metal enclosure ("top hat"). Well cap (1.5 ft length of 6-inch ID, PVC pipe) has five pass-through Swagelok® fittings. Quick-connect Swagelok® fittings with sampling interval identified are attached to each segment of tubing for sample collection. | | 29. Well cap and lock | FLUTe™ enclosure with padlock. | | 30. Ground surface elevation | 5,380* ft amsl, datum for sampling ports | | 31. Survey reference point elevation on well casing | n.a. | | 32. Top of monitoring well casing elevation | n.a. | | 33. Top of protective steel casing elevation | n.a. | | 34. Name of geologist | John R. Copland | #### Well Construction Data Sheet for MWL-SV03 (Concluded) Mixed Waste Landfill, Sandia National Laboratories, New Mexico | Items Required by the Order ^a
Section VIII.D | Comments | |--|----------| | 35. Initial water level | n.a. | | 36. Final water level | n.a. | | 37. Date of well development | n.a. | ^aNew Mexico Environment Department, April 2004. "Compliance Order on Consent Pursuant to the New Mexico Hazardous Waste Act," § 74-4-10, New Mexico Environment Department, Santa Fe, New Mexico. ^bFilter pack volume for a groundwater well is defined as the total volume of filter-pack sand placed in well annulus (adjacent to the casing, screen, and sump) and below the sump (if applicable). amsl = Above mean sea level. bgs = Below ground surface. CSS = Colorado Silica Sand (Oglebay Norton Industrial Sands Inc.). FLUTe™ = Flexible Liner Underground Technology, Ltd.™ ft = Foot (feet). ft³ = Cubic foot (cubic feet). HDPE = High density polyethylene. ID = Inside diameter. Ib = Pounds. LDPE = Low density polyethylene. mil = Thousandth of an inch. MWL = Mixed Waste Landfill. n.a. = Not applicable. OD = Outside diameter. psi = Pounds per square inch. PVC = Polyvinyl chloride. YJ = Yellow Jacket (YJ) Drilling Services, Inc. #### Well Construction Data Sheet for MWL-SV04 Mixed Waste Landfill, Sandia National Laboratories, New Mexico | Items Required by the Ordera Section VIII.D | Comments | |---|--| | Well name/number | MWL-SV04. Soil-vapor monitoring well with a borehole liner manufactured by Flexible Liner Underground Technology, Ltd.™ (FLUTe™). | | 2. Date of well construction | FLUTe [™] liner installation completed on 12 June 2014. Installation of FLUTe [™] well cap and acceptance flow test on 15 July 2014 is completion date. | | 3. Drilling method | Air rotary casing hammer. Drilling (air injection) completed on 5 June 2014. | | 4. Drilling contractor and name of driller | Yellow Jacket (YJ) Drilling Services, Inc., Randall Hatfield. GEFCO Speedstar 50K-CH, serial number 907609, YJ rig #121. | | Borehole diameter and well casing diameter | Borehole: 10.75-inch OD drive shoe (leading end of drive casing) from 0 to 398 ft bgs, 8.5-inch tri-cone bit from 398 to 407 ft bgs. Casing (FLUTe™ liner): constructed of 11-inch diameter, ballistic nylon fabric. Final-installed diameter of the liner is the borehole diameter. | | 6. Well depth | Bottom edge of liner set at 404 ft bgs. Top edge of liner set at 2 ft above grade. | | 7. Casing length | 406 ft, from lower edge of end weight to upper edge of liner in monument (stovepipe). | | 8. Casing materials | Liner constructed of ballistic nylon (denier 840) with impermeable 0.6-mil urethane coating on inner surface. Tubing sleeves constructed of ballistic nylon (denier 210) with impermeable 0.4-mil urethane coating on inner surface. Sample tubing (0.25-inch diameter highdensity polyethylene [HDPE] runs vertically in sleeves. End weight (6.5-inch OD, PVC pipe, 25-lb ballast) inserted in lower end of liner and secured with stainless-steel hose clamps and 10-mil PASCO No. 9052, 2-inch wide PVC pipe-wrap tape. Liner filled with 437 bags (50-lbs each) of CSS 8 x12 sand from end weight up to ground surface. | | 9. Casing and screen joint type | Continuous piece of 11-inch diameter flexible borehole liner. Sleeves and spacers were fused to liner using radio-frequency welding in factory. No adhesives used. | | 10. Screened interval | Five permeable spacers on outside of liner: 44.5 to 49.5 ft bgs, 94.5 to 99.5 ft bgs, 194.5 to 199.5 ft bgs, 294.5 to 299.5 ft bgs, and 394.5 to 399.5 ft bgs. | | 11. Screen materials | Two-part permeable spacers are constructed of low density polyethylene (LDPE). The outer part consists of permeable filter fabric (uncoated denier 210) that covers a 0.25-inch thick layer of open-diamond fabric mesh. Each segment of sample tubing terminates at a feed-through fitting set at the mid-point of corresponding spacer. Each spacer surrounds entire circumference of the liner. | #### Well Construction Data Sheet for MWL-SV04 (Continued) Mixed Waste Landfill, Sandia National Laboratories, New Mexico | Items Required by the Order ^a Section VIII.D | Comments | | |---|--|--| | 12. Screen slot size and design | n.a. (not applicable) | | | 12. Screen slot size and design | n.a. (not applicable) | | | 13. Filter pack material and gradation | n.a. | | | 14. Filter pack volume (calculated and | n.a. | | | actual) ^b | n.a. | | | 15. Filter pack placement method | n.a. | | | 16. Filter pack interval(s) | n.a. | | | 17. Annular sealant composition | n.a. | | | 18. Annular sealant placement method | n.a. | | | 19. Annular sealant volume (calculated and | Calculated: n.a. | | | actual) | Actual: n.a. | | | 20. Annular sealant interval(s) | n.a. | | | 21. Surface sealant composition | Duke City Redi-Mix Inc. delivery truck with 4,000 psi concrete. Square pattern of 0.5-inch rebar. | | | 22. Surface seal placement method | Hand troweled. | | | 23. Surface sealant volume (calculated and | Calculated: 7.5 ft ³ (pad) | | | actual) | Actual: 7.5 ft ³ (pad) | | | 24. Surface sealant interval | Above-grade concrete pad | | | 25. Surface seal and well apron design and construction | 3-ft by 3-ft by 10-inch-thick concrete pad. Three concrete-filled 3-inch diameter steel bollards. Concrete collar along stovepipe extends to 2 ft bgs. | | | 26. Well development procedure and turbidity measurements | n.a. | | | 27. Well development purge volume(s) and stabilization parameter measurements | n.a. | | | 28. Type and design and construction of protective casing | 6-ft length of 10.75-inch OD carbon steel surface casing. Extends 3 ft above ground surface. Monument capped with FLUTe™ metal enclosure ("top hat"). Well cap (1.5 ft length of 6-inch ID, PVC pipe) has five pass-through Swagelok® fittings. Quick-connect Swagelok® fittings with sampling interval identified are attached to each segment of tubing for sample collection. | | | 29. Well cap and lock | FLUTe™ enclosure with padlock. | | | 30. Ground surface elevation | 5,380* ft amsl, datum for sampling ports | | | 31. Survey reference point elevation on well casing | n.a. | | | 32. Top of monitoring well casing elevation | n.a. | | | 33. Top of protective steel casing elevation | n.a. | | | 34. Name of geologist | John R. Copland | | #### Well Construction Data Sheet for MWL-SV04 (Concluded) Mixed Waste Landfill, Sandia National Laboratories, New Mexico | Items Required by the Order ^a Section VIII.D | Comments | |---|----------| | 35. Initial water level | n.a. | | 36. Final water level | n.a. | | 37. Date of well development | n.a. | ^aNew Mexico Environment Department, April 2004. "Compliance Order on Consent Pursuant to the New Mexico Hazardous Waste Act," § 74-4-10, New Mexico Environment Department, Santa Fe, New Mexico. ^bFilter pack volume for a groundwater well is defined as the total volume of filter-pack sand placed in well annulus (adjacent to the casing, screen, and sump) and below the sump (if applicable). amsl = Above mean sea level. bgs = Below ground surface. CSS = Colorado Silica Sand (Oglebay Norton Industrial Sands Inc.). FLUTe™ = Flexible Liner Underground Technology, Ltd.™ ft = Foot (feet). ft³ = Cubic foot (cubic feet). HDPE = High density polyethylene. ID = Inside diameter. lb = Pounds. LDPE = Low density polyethylene. mil = Thousandth of an inch. MWL = Mixed Waste Landfill. n.a. = Not applicable. OD = Outside diameter. psi = Pounds per square inch. PVC = Polyvinyl chloride. YJ = Yellow Jacket (YJ) Drilling Services, Inc. #### Well Construction Data Sheet for MWL-SV05 Mixed Waste Landfill, Sandia National Laboratories, New Mexico | | Items Required by the Order ^a
Section VIII.D | Comments | | |----|--
---|--| | 1. | Well name/number | MWL-SV05. Soil-vapor monitoring well with a borehole liner manufactured by Flexible Liner Underground Technology, Ltd.™ (FLUTe™). | | | 2. | Date of well construction | FLUTe™ liner installation completed on 3 July 2014. Installation of FLUTe™ well-cap and acceptance flow test on 15 July 2014 is completion date. | | | 3. | Drilling method | Air rotary casing hammer. Drilling (air injection) completed on 2 July 2014. | | | 4. | Drilling contractor and name of driller | Yellow Jacket (YJ) Drilling Services, Inc., Randall Hatfield. GEFCO Speedstar 50K-CH, serial number 907609, YJ rig #121. | | | | Borehole diameter and well casing ameter | Borehole: 10.75-inch OD drive shoe (leading end of drive casing) from 0 to 410 ft bgs. Casing (FLUTe™ liner): constructed of 11-inch diameter, ballistic nylon fabric. Final-installed diameter of the liner is the borehole diameter. | | | 6. | Well depth | Bottom edge of liner set at 406.5 ft bgs. Top edge of liner set at 1.5 ft above grade. | | | 7. | Casing length | 408 ft, from lower edge of end weight to upper edge of liner in monument (stovepipe). | | | 8. | Casing materials | Liner constructed of ballistic nylon (denier 840) with impermeable 0.6-mil urethane coating on inner surface. Tubing sleeves constructed of ballistic nylon (denier 210) with impermeable 0.4-mil urethane coating on inner surface. Sample tubing (0.25-inch diameter highdensity polyethylene [HDPE] runs vertically in sleeves. End weight (6.5-inch OD, PVC pipe, 25-lb ballast) inserted in lower end of liner and secured with stainless-steel hose clamps and 10-mil PASCO No. 9052, 2-inch wide PVC pipe-wrap tape. Liner filled with 458 bags (50-lbs each) of CSS 8x12 sand from end weight up to ground surface. | | | 9. | Casing and screen joint type | Continuous piece of 11-inch diameter flexible borehole liner. Sleeves and spacers were fused to liner using radio-frequency welding in factory. No adhesives used. | | | 10 | . Screened interval | Five permeable spacers on outside of liner: 47 to 52 ft bgs, 97 to 102 ft bgs, 197 to 202 ft bgs, 297 to 302 ft bgs, and 397 to 402 ft bgs. | | | 11 | . Screen materials | Two-part permeable spacers are constructed of low density polyethylene (LDPE). The outer part consists of permeable filter fabric (uncoated denier 210) that covers a 0.25-inch thick layer of open-diamond fabric mesh. Each segment of sample tubing terminates at a feed-through fitting set at the mid-point of corresponding spacer. Each spacer surrounds entire circumference of the liner. | | #### Well Construction Data Sheet for MWL-SV05 (Continued) Mixed Waste Landfill, Sandia National Laboratories, New Mexico | Items Required by the Order ^a Section VIII.D | Comments | | |---|--|--| | 12. Screen slot size and design | Comments n.a. (not applicable) | | | 12. Screen slot size and design | n.a. (not applicable) | | | 13. Filter pack material and gradation | n.a. | | | 14. Filter pack volume (calculated and | n.a. | | | actual) ^b | n.a. | | | 15. Filter pack placement method | n.a. | | | 16. Filter pack interval(s) | n.a. | | | 17. Annular sealant composition | n.a. | | | 18. Annular sealant placement method | n.a. | | | 19. Annular sealant volume (calculated and | Calculated: n.a. | | | actual) | Actual: n.a. | | | 20. Annular sealant interval(s) | n.a. | | | 21. Surface sealant composition | Duke City Redi-Mix Inc. delivery truck with 4,000 psi concrete. Square pattern of 0.5-inch rebar. | | | 22. Surface seal placement method | Hand troweled. | | | 23. Surface sealant volume (calculated and | Calculated: 7.5 ft ³ (pad) | | | actual) | Actual: 7.5 ft ³ (pad) | | | 24. Surface sealant interval | Above grade concrete pad | | | 25. Surface seal and well apron design and construction | 3-ft by 3-ft by 10-inch-thick concrete pad. Three concrete-filled 3-inch diameter steel bollards. Concrete collar along stovepipe extends to 2 ft bgs. | | | 26. Well development procedure and turbidity measurements | n.a. | | | 27. Well development purge volume(s) and stabilization parameter measurements | n.a. | | | 28. Type and design and construction of protective casing | 6-ft length of 10.75-inch OD carbon steel surface casing. Extends 3 ft above ground surface. Monument capped with FLUTe™ metal enclosure ("top hat"). Well cap (1.5 ft length of 6-inch ID, PVC pipe) has five pass-through Swagelok® fittings. Quick-connect Swagelok® fittings with sampling interval identified are attached to each segment of tubing for sample collection. | | | 29. Well cap and lock | FLUTe™ enclosure with padlock. | | | 30. Ground surface elevation | 5,387* ft amsl, datum for sampling ports | | | 31. Survey reference point elevation on well casing | n.a. | | | 32. Top of monitoring well casing elevation | n.a. | | | 33. Top of protective steel casing elevation | n.a. | | | 34. Name of geologist | John R. Copland | | # Well Construction Data Sheet for MWL-SV05 (Concluded) Mixed Waste Landfill, Sandia National Laboratories, New Mexico | Items Required by the Order ^a Section VIII.D | Comments | |---|----------| | 35. Initial water level | n.a. | | 36. Final water level | n.a. | | 37. Date of well development | n.a. | ^aNew Mexico Environment Department, April 2004. "Compliance Order on Consent Pursuant to the New Mexico Hazardous Waste Act," § 74-4-10, New Mexico Environment Department, Santa Fe, New Mexico. ^bFilter pack volume for a groundwater well is defined as the total volume of filter-pack sand placed in well annulus (adjacent to the casing, screen, and sump) and below the sump (if applicable). amsl = Above mean sea level. bgs = Below ground surface. CSS = Colorado Silica Sand (Oglebay Norton Industrial Sands Inc.). FLUTe™ = Flexible Liner Underground Technology, Ltd.™ ft = Foot (feet). ft³ = Cubic foot (cubic feet). HDPE = High density polyethylene. ID = Inside diameter. lbs = Pounds. LDPE = Low density polyethylene. mil = Thousandth of an inch. MWL = Mixed Waste Landfill. n.a. = Not applicable. OD = Outside diameter. psi = Pounds per square inch. PVC = Polyvinyl chloride. YJ = Yellow Jacket (YJ) Drilling Services, Inc. APPENDIX C Well Construction Diagrams for Soil-Vapor Monitoring Wells MWL-SV03, MWL-SV04, and MWL-SV05 Soil Vapor Monitoring Well MWL-SV03 146239.02002000.A2 Soil Vapor Monitoring Well MWL-SV04 146239.02002000.A3 Soil Vapor Monitoring Well MWL-SV05 146239.02002000.A4 APPENDIX D Well Database Summary Forms for Soil-Vapor Monitoring Wells MWL-SV03, MWL-SV04, and MWL-SV05 Well Name: MVVL-SV03 Project Name: MIXED WASTE LANDFILL NMOSE Well File Code: Owner Name: SNL/NM Date Drilling Started: 6/19/2014 Date Well Dev. Completed: 7/23/2014 Drilling Contractor: YELLOW JACKET DRILLING SERVICE Drilling Method: AIR ROTARY CASING HAMMER Borehole Depth (FBGS): 410 Casing Depth (FBGS): 404 Geo Location: WEST SIDE OF MWL Completion Zone: ALLUVIAL-FAN LITHOFACIES Completion Formation: SANTA FE GROUP #### Survey Data SurveyDate: 7/9/2014 Surveyed By: SNL/NM Kate Plane Coordinates: NAD 83 (X) Easting: 1551647.52 (Y) Northing: 1452505.31 #### Surveyed Elevations (FAMSL) Protective Casing: Top of Inner Well Casing: Concrete Pact Ground Surface: 5380.0 ### Calculated Depths and Elevations Initial Depth to Water (FBGS): Date Initial Depth Measured: Last Measured Water Elevation (FAMSL): #### Date Last Measured: Screen Slot Size (in.): n/a Date Updated: 13-AUG-14 Date Printed from EDMS: 8/13/2014 4:15:48 PM #### Comments: Soil-vapor monitoring well was constructed with a borehole liner manufactured by Flexible Liner Underground Technology, Ltd. (FLUTe). Drilling (air injection) completed on 19 June 2014, and equilibration of vadose zone began immediately thereafter. FLUTe liner installation was completed on 21 June 2014. Installation of well cap and flowtest of 23 July 2014 is completion date. Liner (flexible casing) constructed of 11-inch diameter, urethane coated, ballistic nylon fabric. Each sampling interval constructed of a two-piece LDPE permeable spacer on outside of liner consisting of filter fabric and 0.25-inch thick diamond mesh. Each piece of sample tubing (0.25-inch OD, HDPE) extends from cap in steel "top hat" and term inates at feed-through fitting set at mid-point of corresponding permeable spacer. Each permeable spacer is 5-ft long and spans entire circumference of liner. Liner is filled with CSS 8x12 sand. Final-installed diameter of liner is the borehole diameter. End weight (capped 4.5-inch OD PVC pipe, 25 pound ballast) inserted in lower end of liner. Rat hole beneath liner filled with CSS 8x12 sand. Stovepipe OD is 10.75 inches. ### Completion Data Measured Depths (FBGS) #### Casing Stickup: Interval Material Start Stop Length ID/OD(In.) | BOREHOLE | | 0 | ↓ 1 □ | 4 10 | /10.5 | |-----------------|-----------------|-------|--------------|------|------------| | CASING | COATED NYLON | 0 | 404 | 40¢ | 711 | |
SEAL | CONCRETE | 0 | 2 | 2 | 10.75 / 13 | | PRIMARY PACK | CSS 8X12 SAND | 8.5 | 401.5 | 393 | /11 | | SGS P 50 | PERMEABLELDPE | 44.5 | 49.5 | 5 | /11 | | 9GSP 100 | PERMEABLELDPE | 94.5 | 99.5 | 5 | /11 | | SGS P 200 | PERMEABLELDPE | 194.5 | 199.5 | 5 | /11 | | SGS P 300 | PERMEABLELDPE | 294.5 | 299.5 | 5 | /11 | | SGSP 400 | PERMEABLELDPE | 394.5 | 399.5 | 5 | /11 | | SLO UG H | NATIVE SAND | 401.5 | 101 | 2.5 | 4.5 / 11 | | BOTTOM CAP SUMP | SCHEDULE 40 PVC | 401.5 | 101 | 2.5 | /45 | | PRIMARY PACK | CSS 8X12 SAND | 404 | 410 | 6 | /11 | Well Name: MVVL-SV04 Project Name: MIXED WASTE LANDFILL NMOSE Well File Code: SNL/NM Owner Name: Date Drilling Started: 6/3/2014 Date Well Dev. Completed: 7/15/2014 **Drilling Contractor:** YELLOW JACKET DRILLING SERVICE Drilling Method: AIR ROTARY CASING HAMMER Borehole Depth (FBGS): 407 404 Casing Depth (FBGS): WEST SIDE OF MWL Geo Location: ALLUVIAL-FAN LITHOFACIES Completion Zone: SANTA FE GROUP Completion Formation: 7/9/2014 Survey Date: Surveyed By: SNL/NM State Plane Coordinates: NAD 83 (X) Easting: 1551649.18 (Y) Northing: 1452354.66 #### Surveyed Elevations (FAMSL) Protective Casing: Top of Inner Well Casing: Concrete Pad: Ground Surface: 5380.0 ### Calculated Depths and Elevations Initial Depth to Water (FBGS): Date Initial Depth Measured: Last Measured Water Elevation (FAMSL): #### Date Last Measured: Screen Slot Size (in.): n/a Date Updated: 13-AUG-14 Date Printed from E DMS: 8/13/2014 4:16:32 PM #### Comments: Soil-vapor in oritoring well was constructed with a borehole liner manufactured by Flexible Liner Underground Technology, Ltd. (FLUTe). Drilling (air injection) completed on 5 June 2014, and equilibration of vadose zone began immediately thereafter. FLUTe liner installation was completed on 12 June 2014. Installation of well cap and flow test of 15 July 2014 is completion date. Liner (flexible casing) constructed of 11-inch diameter, urethane coated, ballistic nylon fabric. Each sampling interval constructed of a two-piece permeable spacer on outside of liner consisting of LDPE filter fabric and 0.25-inch thick diamond mesh. Each piece of sample tubing (0.25-inch OD, HDPE) extends from cap in steel "top hat" and terminates at feed-through fitting set at mid-point of corresponding permeable spacer. Each permeable spacer is 5-ft long and spans entire dircumference of liner. Liner is filled with CSS 8x12 sand. Final-installed diameter of liner is the borehole diameter. End weight (capped 6.5inch OD PVC pipe, 25 pound ballast) inserted in lower end of liner. Rat hole beneath liner filled with CSS 8x12 sand. Stovepipe OD is 10.75 inches. ### Completion Data Measured Depths (FBGS) #### Casing Stickup: Interval Material Start Stop Length ID/OD(In.) | CASING | COATED NYLON: | 0 | 404 | 404 | £11. | |-----------------|-----------------|-------|-------|--------------|------------| | PRIMARY PACK | CSS 8X12 SAND | 0 | 402.5 | 402.5 | 711 | | BOREHOLE | 480 | 0 | 398 | 398 | /10.5 | | SEAL | CONCRETE | 0 | 2 | 2 | 10.75 / 13 | | SGS P 5D | PERMEABLELDPE | 11.5 | 49.5 | 5 | 711 | | SGSP 100 | PERMEABLELDPE | 94.5 | 99.5 | 5 | /11 | | SGS P 200 | PERMEABLELDPE | 194.5 | 199.5 | 5 | /11 | | SGS P 300 | PERMEABLELDPE | 294.5 | 299.5 | 5 | /11 | | SGSP 400 | PERMEABLELDPE | 394.5 | 399.5 | 5 | /11 | | BOREHOLE | Ī | 398 | 407 | 9 | /8.5 | | STO ACH | NATIVE SAND | 402.5 | 101 | 1.5 | 6.5 / 11 | | BOTTOM CAP/SUMP | SCHEDULE 40 PVC | 402.5 | 101 | 1.5 | /6.5 | | PRIMARYPACK | CSS 8X12 SAND | 404 | 407 | 3 | /11 | Well Name: MVVL-SV05 Project Name: MIXED WASTE LANDFILL NMOSE Well File Code: Owner Name:SNL/NMDate Drilling Started:6/30/2014Date Well Dev. Completed:7/15/2014 Drilling Contractor: YELLOW JACKET DRILLING SERVICE Drilling Method: AIR ROTARY CASING HAMMER Borehole Depth (FBGS): 410 Casing Depth (FBGS): 406.5 Geo Location: EAST SIDE OF MWL Completion Zone: ALLUVIAL-FAN LITHOFACIES Completion Formation: SANTA FE GROUP #### Survey Data Surveyed By: 7/9/2014 Surveyed By: SNL/NM Kate Plane Coordinates: NAD 83 (X) Easting: 1552058.06 (Y) Northing: 1452449.91 #### Surveyed Elevations (FAMSL) Protective Casing: Top of Inner Well Casing: Concrete Pad: Ground Surface: 5387.0 ### Calculated Depths and Elevations Initial Depth to Water (FBGS): Date Initial Depth Measured: Last Measured Water Elevation (FAMSL): #### Date Last Measured: Screen Slot Size (in.): n/a Date Updated: 13-AUG-14 Date Printed from EDMS: 8/13/2014 4:17:08 PM #### Comments: Soil-vapor in oritoring well was constructed with a borehole liner manufactured by Flexible Liner Underground Technology, Ltd. (FLUTe). FLUTe liner installation was completed on 3 July 2014. Installation of well cap and flow test of 15 July 2014 is completion date. Liner (flexible casing) constructed of 11-inch diameter, urethane coated, ballistic nylon fabric. Each sampling interval constructed of a two-piece permeable spacer on outside of liner consisting of LDPE filter fabric and 0.25-inch-thick diamond mesh. Each piece of sample tubing (0.25-inch OD, HDPE) extends from cap in steel "top hat" and terminates at feed-through fitting set at mid-point of corresponding permeable spacer. Each permeable spacer is 5-ft long and spans entire circumference of liner. Liner is filled with CSS 8x12 sand. Final-installed diameter of liner is the borehole diameter. End weight (capped 6.5-inch OD PVC pipe, 25 pound ballast) inserted in lower end of liner. Rat hole beneath liner filled with CSS 8x12 sand. Stovepipe OD is 10.75 inches. ### Completion Data Measured Depths (FBGS) #### Casing Stickup: Interval Material Start Stop Length ID/OD(In.) | BOREHOLE | | 0 | 4 1 □ | 4 10 | /10.5 | |-----------------|-----------------|-------|--------------|-------|------------| | CASING | COATED NYLON | 0 | 406.S | 406.5 | 711 | | PRIMARY PACK | CSS 8X12 SAND | 0 | 405 | 405 | 711 | | SEAL | CONCRETE | 0 | 2 | 2 | 10.75 / 13 | | SGS P 50 | PERMEABLELDPE | 47 | 52 | 5 | /11 | | 9GS P 100 | PERMEABLELDPE | 97 | 102 | 5 | /11 | | SGS P 200 | PERMEABLE LDPE | 197 | 202 | 5 | /11 | | SGS P 300 | PERMEABLELDPE | 297 | 302 | 5 | /11 | | SGS P 400 | PERMEABLE LOPE | 397 | ¢02 | 5 | /11 | | BOTTOM CAP/SUMP | SCHEDULE 40 PVC | 405 | 406.S | 1.5 | /6.5 | | STO ACH | NATIVE SAND | 405 | 4D6.5 | 1.5 | 65/11 | | PRIMARY PACK | CSS 8X12 SAND | 406.5 | 410 | 3.5 | /11 | This page intentionally left blank. APPENDIX E Lithologic Log for Borehole MWL-BH16 | WELL NAME: MWL-BH16 | PROJECT NAME: SNL/NM Soil-vapor Monitoring Well, Mixed Waste Landfill, SWMU 76 | | | |---|--|-----------------------------|--| | WELL DEPTH: Not Applicable (NA) | OWNER NAME: U.S. DOE | DATE STARTED: 23 May 2014 | | | GROUND ELEVATION: 5,380** FT AMSL | GWL: Groundwater Not Encountered | DATE COMPLETED: 28 May 2014 | | | BOREHOLE DEPTH: 324 FT BGS | DTW: NA | WELL COMPLETED: NA | | | LOWEST SAMPLING DEPTH: NA* | GEOLOGIST: John R. Copland | PAGE: 1 of 4 | | | DRILLING METHOD: Air Rotary Casing Hammer | | REVIEWER: Michael F. Skelly | | | DEPTH (feet) bgs | LITHOLOGIC DESCRIPTION
BASED ON CUTINGS | LITHOLOGIC
SYMBOL | USCS SYMBOL | | | |------------------|--|----------------------|-------------|--|--| | 10 - | Ground surface, SW, sand, poorly sorted, light to medium brown, 7.5 YR_7/6, dry. 90% very fine grain to pebbly sand, 10% silt and clay. Source rocks: mostly granitic, few metamorphics (quartzite), minor mafics. Subangular to subrounded grains. | | SW | | | | | 10 ft, SW, sand, poorly sorted, light to medium brown, 7.5 YR_7/4, dry. 90% very fine grain to pebbly sand, 10% silt and clay. Source rocks: mostly granitic, few metamorphics (quartzite), minor mafics. Subangular to subrounded grains. | | | | | | 30 — | 20 ft, GW, sandy gravel, poorly sorted, light to medium brown, 7.5 YR_7/4, dry. 60% very fine to pebbly sand, 35% gravel, 10% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, minor mafics. Subangular to subrounded sand. Angular limestone and quartzite gravels up to 0.75-inch diameter. | | GW | | | | 50 | 40 ft, GW, sandy gravel, poorly sorted, light to medium brown, 7.5 YR_7/4, dry. 60% very fine to pebbly sand, 30% gravel, 10% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, minor mafics. Subangular to subrounded sand. Angular limestone and quartzite gravels up to 0.75-inch diameter. | 0000 | | | | | 60 | 50 ft, SC, Clayey sand, poorly sorted, medium brown, 7.5 YR_7/4, dry. 80% fine to pebbly sand, 20% silt and clay. Source rocks: mostly metamorphics (quartzite and greenstone), lesser granitic, limestone, minor mafics. | | | | | | 70 | 60 ft, SC, Clayey sand, poorly sorted, medium brown, 7.5 YR_7/4, dry. 70% fine to pebbly sand, 30% silt and clay. Source rocks: mostly metamorphics (quartzite and greenstone), lesser granitic, limestone, minor mafics. Subangular to subrounded grains. Occasional angular quartzite gravel up to 0.75-inch diameter. | | SC | | | | 90 — | 80 ft, SC, Clayey sand, poorly sorted, medium brown, 7.5 YR_7/4, dry. 70% fine to pebbly sand, 30% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, minor mafics. Subangular to subrounded grains. Start of poor return of cuttings. Start to inject more water to aid in lifting cuttings. | | | | | | NOTES: | NOTES: No petroleum odors or stains observed in cuttings.
*No samples submitted for chemical analysis. **Preliminary (9 July 2014) Survey Data | | | | | 146239.02002000_MWL-BH16.A1 Date 8/19/1 | WELL NAME: MWL-BH16 | PROJECT NAME: SNL/NM Soil-vapor Monitoring Well, Mixed Waste Landfill, SWMU 76 | | | |---|--|-----------------------------|--| | WELL DEPTH: Not Applicable (NA) | OWNER NAME: U.S. DOE | DATE STARTED: 23 May 2014 | | | GROUND ELEVATION: 5,380** FT AMSL | GWL: Groundwater Not Encountered | DATE COMPLETED: 28 May 2014 | | | BOREHOLE DEPTH: 324 FT BGS | DTW: NA | WELL COMPLETED: NA | | | LOWEST SAMPLING DEPTH: NA* | GEOLOGIST: John R. Copland | PAGE: 2 of 4 | | | DRILLING METHOD: Air Rotary Casing Hammer | | REVIEWER: Michael F. Skelly | | | DEPTH (feet) bgs | LITHOLOGIC DESCRIPTION
BASED ON CUTINGS | LITHOLOGIC
SYMBOL | USCS SYMBOL | | | |------------------|--|----------------------|-------------|--|--| | 110- | 100 ft, SC, clayey sand, poorly sorted, medium brown, 7.5 YR_7/4, dry. 70% fine to pebbly sand, 30% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, minor mafics. Subangular to subrounded grains. Poor returns. | | SC | | | | | 120 ft, SW, sand, poorly sorted, medium brown, 7.5 YR_7/4, moist. 90% fine to pebbly sand, 10% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, minor mafics. Subangular to subrounded grains. Poor returns. | | SW | | | | 150 | 140 ft, GW, sandy gravel, poorly sorted, medium brown, 7.5 YR_7/4. 90% fine to pebbly sand, 10% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), sandstone, minor mafics. Subangular to subrounded sand. Few limestone and quartzite gravels up to 0.75-inch diameter. Poor returns. | | GW | | | | 170— | 160 ft, CL, sandy clay, poorly sorted, medium brown, 7.5 YR_7/4. 70% silt and clay, 30% fine to pebbly sand. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, minor mafics. Subangular to subrounded grains. Poor returns. | | CL | | | | 190- | 180 ft, CL, sandy clay, poorly sorted, medium brown, 7.5 YR_7/4. 70% silt and clay, 30% fine to pebbly sand. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, minor mafics. Subangular to subrounded grains. Occasional limestone gravel to 0.5-inch diameter. Poor returns. | | | | | | NOTES: N | NOTES: No petroleum odors or stains observed in cuttings. *No samples submitted for chemical analysis. **Preliminary (9 July 2014) Survey Data Drilling Contractor: Yellow Jacket Drilling Services, Inc. Completion Formation: Tertiary, Santa Fe Formation; Coordinate System: SPC NM Central NAD 83 Northing: 1551648.22** Borehole Diameter: 10.75 inches | | | | | 146239.02002000_MWL-BH16.A2 Date: 8/19/14 | WELL NAME: MWL-BH16 | PROJECT NAME: SNL/NM Soil-vapor Moni
Mixed Waste Landfill, SV | toring Well,
VMU 76 | |---|--|-----------------------------| | WELL DEPTH: Not Applicable (NA) | OWNER NAME: U.S. DOE | DATE STARTED: 23 May 2014 | | GROUND ELEVATION: 5,380** FT AMSL | GWL: Groundwater Not Encountered | DATE COMPLETED: 28 May 2014 | | BOREHOLE DEPTH: 324 FT BGS | DTW: NA | WELL COMPLETED: NA | | LOWEST SAMPLING DEPTH: NA* | GEOLOGIST: John R. Copland | PAGE: 3 of 4 | | DRILLING METHOD: Air Rotary Casing Hamn | REVIEWER: Michael F. Skelly | | | DEPTH (feet) bgs | LITHOLOGIC DESCRIPTION
BASED ON CUTINGS | LITHOLOGIC | USCS SYMBOL | | | |------------------|--|------------|-------------|--|--| | 210 | 200 FT, CL, sandy clay, poorly sorted, medium brown, 7.5 YR_7/4. 90% silt and clay, 10% very fine to coarse sand. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. Poor returns. | | | | | | 230 | 220 ft, CL, sandy clay, poorly sorted, medium brown, 7.5 YR_7/4. 70% silt and clay, 30% very fine to coarse sand. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. Poor returns. | | | | | | 250 | 240 ft, CL, sandy clay, poorly sorted, medium brown, 7.5 YR_7/4. 70% silt and clay, 30% very fine to coarse sand. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. Poor returns. | | CL | | | | 270 | 260 ft, CL, sandy clay, poorly sorted, medium brown, 7.5 YR_7/4. 60% silt and clay, 40% very fine to coarse sand. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. Very poor returns. | | | | | | 290— | 280 ft, CL, sandy clay, poorly sorted, medium brown, 7.5 YR_7/4. 70% silt and clay, 30% very fine to coarse sand. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. Very poor returns. | | | | | | NOTES: | NOTES: No petroleum odors or stains observed in cuttings. *No samples submitted for chemical analysis. **Preliminary (9 July 2014) Survey Data | | | | | 146239.02002000_MWL-BH16.A3 Date: 8/19/14 | WELL NAME: MWL-BH16 | PROJECT NAME: SNL/NM Soil-vapor Monitoring Well, Mixed Waste Landfill, SWMU 76 | | | |---|--|-----------------------------|--| | WELL DEPTH: Not Applicable (NA) | OWNER NAME: U.S. DOE DATE STARTED: 23 May 2014 | | | | GROUND ELEVATION: 5,380** FT AMSL | GWL: Groundwater Not Encountered | DATE COMPLETED: 28 May 2014 | | | BOREHOLE DEPTH: 324 FT BGS | DTW: NA | WELL COMPLETED: NA | | | LOWEST SAMPLING DEPTH: NA* | GEOLOGIST: John R. Copland | PAGE: 4 of 4 | | | DRILLING METHOD: Air Rotary Casing Hammer | | REVIEWER: Michael F. Skelly | | | DEPTH (feet) bgs | LITHOLOGIC DESCRIPTION
BASED ON CUTINGS | LITHOLOGIC
SYMBOL | USCS SYMBOL | | | | | |--|--|----------------------|-------------|--|--|--|--| | 310 | 300 ft, CL, sandy clay, poorly sorted, medium brown, 7.5 YR_7/4. 80% silt and clay, 20% very fine to coarse sand. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, sandstone, minor mafics. Subangular to subrounded grains. Very poor returns. | | CL | | | | | | 330 | 320 ft, SC, clayey sand, poorly sorted, medium brown, 7.5 YR_7/4. 70% very fine to medium sand, 30% silt and clay. Source rocks: granitic, metamorphics (quartzite and greenstone), limestone, and sandstone, minor mafics. Subangular to subrounded grains. Unable to push drive casing below 320 ft bgs. Total Depth of Borehole is 324 ft bgs. Tri-cone bit (8.5-inch diameter) was inadvertently dropped into the open borehole after tripping out the drive casing and drill string. Driller could not fish out the drill bit with an overshot tool. The drill bit is lodged in borehole | | | | | | | | 350 | at 250 ft bgs. Borehole abandoned. Borehole plugged with bentonite grout/chips in multiple lifts during 13 – 29 June, 2014. Use Quik-Grout® (Baroid-Halliburton bentonite grout) and Holeplug® chips (Baroid-Halliburton 3/8-inch grade bentonite chips) that were hydrated every 5 ft with fire-hydrant water. Concrete pad installed with concrete extending to 0.5 ft bgs in the borehole. Grout from 0.5 ft bgs. Chips from 7 ft bgs to 110 ft bgs. Grout from 110 ft bgs to at least 250 ft bgs where drill bit is lodged. Grout emplaced with tremie pipe above drill bit. Volumetric calculations suggest that much grout flowed past the drill bit and grout extends from 250 ft bgs to the borehole total depth of 324 ft bgs. | | | | | | | | 380— | | | | | | | | | NOTES: No petroleum odors or stains observed in cuttings. *No samples submitted for chemical analysis. **Preliminary (9 July 2014) Survey Data Drilling Contractor: Yellow Jacket Drilling Services, Inc. Completion Formation: Tertiary, Santa Fe Formation; Coordinate System: SPC
NM Central NAD 83 Alluvial-fan lithofacies Borehole Diameter: 10.75 inches | | | | | | | | 146239.02002000_MWL-BH16.A4 Date: 8/19/14 APPENDIX F Photographs of Drilling and Well Installation Activities at the MWL Figure F-1 Drill rig at soil-vapor monitoring well MWL-SV03 with soil-moisture monitoring access tube MWL-VZ-1 in the foreground. Figure F-2 Uncoiling FLUTe™ borehole liner from the shipping reel at soil-vapor monitoring well MWL-SV03. The permeable spacer (i.e., sampling port) is the outer white fabric. Figure F-3 Inserting FLUTe™ borehole liner into the drive casing for soil-vapor monitoring well MWL-SV03. Figure F-4 One of five permeable spacers for soil-vapor monitoring well MWL-SV03. The outer permeable fabric (white) covers the diamond mesh. The impermeable borehole liner is the black fabric. Figure F-5 Attaching the bottom weight to the lower end of the FLUTe™ borehole liner for soil-vapor monitoring well MWL-SV04. Figure F-6 Use of weight scale to verify that FLUTe™ borehole liner is deployed to the proper depth in the drive casing prior to inserting the tremie pipe at soil-vapor monitoring well MWL-SV04. Figure F-7 Inserting PVC tremie pipe into FLUTe™ borehole liner for soil-vapor monitoring well MWL-SV03. Figure F-8 Pouring sand into funnel attached to PVC tremie pipe inside the FLUTe™ borehole liner for soil-vapor monitoring well MWL-SV03. Rope and carabineer are used to maintain tension on the liner. Hydraulic jack for pulling the drive casing is visible in the foreground. Figure F-9 Securing FLUTe™ borehole liner while joint of drive casing is being removed for soil-vapor monitoring well MWL-SV03. Tensioning rope and PVC tremie pipe are visible. Figure F-10 Removing joints of PVC tremie pipe and drive casing during the installation of the FLUTe™ borehole liner for soil-vapor monitoring well MWL-SV04. Figure F-11 Sample tubing exiting yellow sleeves on FLUTe™ borehole liner for soil-vapor monitoring well MWL-SV03. PVC tremie pipe has been removed and the last joint of drive casing is visible. Carabineer is attached to fabric loop stitched to upper edge of borehole liner. Figure F-12 Wooden concrete form and steel rebar set around the stovepipe for well MWL-SV03. The concrete form for borehole MWL-BH16 is visible in background. Figure F-13 Flow testing with a vacuum pump of the sample ports at soil-vapor monitoring well MWL-SV03. Figure F-14 Competed installation for soil-vapor monitoring well MWL-SV03. Figure F-15 Competed installation for soil-vapor monitoring well MWL-SV04. Figure F-16 Competed installation for soil-vapor monitoring well MWL-SV05.